

Hanson Group Publications

Last Updated: September 8, 2023

References

- [1] Vivek Boddapati, Alison M Ferris, and Ronald K Hanson. Predicting the physical and chemical properties of sustainable aviation fuels using elastic-net-regularized linear models based on extended-wavelength FTIR spectra. *Fuel*, 356(March 2023):129557, 2024. DOI: 10.1016/j.fuel.2023.129557.
- [2] Pujan Biswas, Rishav Choudhary, and Ronald K. Hanson. Multiwavelength Speciation in Pyrolysis of n-Pentane and Experimental Determination of the Rate Coefficient of $nC_5H_{12} = nC_3H_7 + C_2H_5$ in a Shock Tube. *Journal of Physical Chemistry A*, 127(9):2148–2160, 2023. DOI: 10.1021/acs.jpca.2c07538.
- [3] Pujan Biswas, Rishav Choudhary, Alka Panda, Alison M Ferris, and K Ronald. Experimental Investigation of the Shock-Wave Reforming Approach for CH₄ using Multi-Speciation in a Shock Tube. In *34th International Symposium on Shock Waves (ISSW)*, pages 1–8, 2023.
- [4] Vivek Boddapati, Alison M Ferris, and Ronald K Hanson. An extended-wavelength FTIR spectra-based prescreening approach for the prediction of physical and chemical properties of alternative jet fuels. In *13th U.S. National Combustion Meeting*, pages 1–10, College Station, TX, 2023.
- [5] Vivek Boddapati, Alison M Ferris, and Ronald K Hanson. Prediction of the Derived Cetane Number of Hydrocarbon Fuels Using Extended-Wavelength FTIR Spectra and Support Vector Regression. In *29th International Colloquium on the Dynamics of Explosions and Reactive Systems (ICDERS)*, pages 1–6, Siheung, Korea, 2023.
- [6] Efaine Chang, Jesse Streicher, Christopher L. Strand, Ronald K. Hanson, and Brett A. Cruden. Laser Absorption Spectroscopy Measurements of Post-Shock Non-Equilibrium Species in the NASA Ames Electric Arc Shock Tube. In *AIAA Scitech 2023 Forum*, number January, pages 1–13, 2023. DOI: 10.2514/6.2023-2713.
- [7] Rishav Choudhary, Pujan Biswas, Vivek Boddapati, Sean Clees, David F Davidson, Hai Wang, and Ronald K Hanson. The low-temperature HyChem-II : Application to real fuels. In *13th U.S. National Combustion Meeting*, College Station, TX, 2023.
- [8] Rishav Choudhary, Pujan Biswas, Vivek Boddapati, Sean Clees, Jiankun Shao, David F Davidson, Hai Wang, and Ronald K Hanson. The low-temperature HyChem-I: Rationale and model development. In *13th U.S. National Combustion Meeting*, pages 1–14, College Station, TX, 2023.
- [9] Rishav Choudhary, Sean Clees, Vivek Boddapati, Jiankun Shao, David F. Davidson, and Ronald K. Hanson. Low-temperature oxidation of n-octane and n-decane in shock tubes: Differences in time histories of key intermediates. *Combustion and Flame*, 251, 2023. DOI: 10.1016/j.combustflame.2023.112670.
- [10] Sean Clees, Taylor M Rault, Miguel Figueroa-Labastida, Spencer C Barnes, Alison M Ferris, and Ronald K Hanson. A shock tube and laser absorption study of NH₃ oxidation A Shock Tube and Laser Absorption Study of NH₃ Oxidation. In *13th U.S. National Combustion Meeting*, pages 1–14, College Station, TX, 2023.
- [11] Alison M Ferris, Pujan Biswas, Alka Panda, Luke Zaczek, Rishav Choudhary, and Ronald K Hanson. Experimental and Numerical Investigation of Shock Wave-Based Methane Pyrolysis for Clean H₂ Production. In *29th International Colloquium on the Dynamics of Explosions and Reactive Systems (ICDERS)*, pages 1–6, Siheung, Korea, 2023.
- [12] Alison M Ferris and Ronald K Hanson. Analysis of a time-resolved gas chromatography sampling diagnostic for species measurements in extended test-time shock tube experiments. In *13th U.S. National Combustion Meeting*, pages 1–10, College Station, TX, 2023.

- [13] Alison M Ferris and Ronald K Hanson. Shock-wave reforming for clean H₂ production : a theoretical analysis of reaction kinetics and gas dynamics. In *13th U.S. National Combustion Meeting*, pages 1–10, College Station, TX, 2023.
- [14] M Figueroa-Labastida, L Zheng, A M Ferris, and R K Hanson. Laminar flame speed and minimum spark-ignition energy measurements of ammonia in air. In *29th International Colloquium on the Dynamics of Explosions and Reactive Systems (ICDEERS)*, pages 5–10, Siheung, Korea, 2023.
- [15] M Figueroa-Labastida, Lingzhi Zheng, Alison M Ferris, and R K Hanson. High-temperature ammonia flame speed measurements behind reflected shock waves. In *13th U.S. National Combustion Meeting*, pages 1–8, College Station, TX, 2023.
- [16] P. M. Finch, T. Schwartz, J. J. Girard, C. L. Strand, R. K. Hanson, W. M. Yu, J. M. Austin, and H. G. Hornung. Near-Body Measurements in Hypersonic Cylinder Flows in the T5 Reflected Shock Tunnel by Tunable Diode Laser Absorption Spectroscopy. In *AIAA Science and Technology Forum and Exposition, AIAA SciTech Forum 2023*, pages 1–26, 2023. DOI: 10.2514/6.2022-1705.
- [17] Peter M. Finch, Julian J. Girard, Tal Schwartz, Christopher L. Strand, Ronald K. Hanson, Wesley M. Yu, Joanna M. Austin, and Hans G. Hornung. Measurements of T5 Shock Tunnel Freestream Temperature, Velocity, and Composition. *AIAA Journal*, 61(4):1555–1578, 2023. DOI: 10.2514/1.J062383.
- [18] Peter M. Finch, Zev N. Granowitz, Christopher L. Strand, Megan E. MacDonald, and Ronald K. Hanson. Measurements of Temperature and Enthalpy in NASA Ames 60-MW Arcjet using Atomic Oxygen and Atomic Nitrogen Absorption. In *AIAA Scitech 2023 Forum*, pages 1–15, 2023. DOI: 10.2514/6.2023-2333.
- [19] Peter M. Finch, Zev N. Granowitz, Jesse W. Streicher, Ajay Krish, Christopher L. Strand, and Ronald K. Hanson. Shock-Tube Measurements of Atomic Nitrogen Collisional Excitation in 8000-12000 K Partially Ionized Nitrogen-Argon Mixtures. *Journal of Physical Chemistry A*, 127(6):1532–1546, 2023. DOI: 10.1021/acs.jpca.2c07839.
- [20] Ponnuthurai Gokulakrishnan, Jiankun Shao, Michael S. Klassen, David F. Davidson, and Ronald K. Hanson. NO_x formation from ammonia, and its effects on oxy-combustion of hydrocarbon fuels under supercritical-CO₂ conditions. *Applications in Energy and Combustion Science*, 13(x):100110, 2023. DOI: 10.1016/j.jaecs.2022.100110.
- [21] Tal Schwartz, Peter M. Finch, Christopher L. Strand, Ronald K. Hanson, Ying Luo, Wesley M. Yu, Joanna M. Austin, and Hans G. Hornung. Laser Absorption Sensor Targeting Potassium for Hypersonic Velocity, Temperature, and Enthalpy Measurements. *AIAA Journal*, 61(8):1–11, 2023. DOI: 10.2514/1.j062620.
- [22] Tal Schwartz, J. P. Santos, Christopher L. Strand, and Ronald K. Hanson. Laser-based in-situ absorption spectroscopy sensor for gas measurement in an impulse facility. In *AIAA Scitech 2023 Forum*, pages 5–8, 2023.
- [23] Jesse W. Streicher, Ajay Krish, and Ronald K. Hanson. Laser absorption study of the $\text{N}_2 + \text{O} \rightarrow \text{NO} + \text{N}$ and $\text{NO} + \text{O} \rightarrow \text{O}_2 + \text{N}$ Zeldovich reactions in shock-heated N₂O mixtures. *Physics of Fluids*, 35(4), 2023. DOI: 10.1063/5.0147764.
- [24] Lingzhi Zheng, Miguel Figueroa-Labastida, Zach Nygaard, Alison M Ferris, and Ronald K Hanson. Laminar flame speed measurements of ethanol, iso-octane, and their binary blends at temperatures up to 1,020 K behind reflected shock waves. *Fuel*, 356(July 2023):129495, 2023. DOI: 10.1016/j.fuel.2023.129495.
- [25] Lingzhi Zheng, Miguel Figueroa-Labastida, Zach Nygaard, Alison M Ferris, and Ronald K Hanson. Laminar flame speed measurements of ethanol, iso-octane, and their binary blends at temperatures up to 1020 K behind reflected shock waves. *Fuel*, 356(August 2023):129495, 2023. DOI: 10.1016/j.fuel.2023.129495.
- [26] Lingzhi Zheng, Zach Nygaard, Miguel Figueroa-Labastida, Adam J. Susa, Alison M. Ferris, and Ronald K. Hanson. Atmospheric-pressure shock-tube measurements of high-temperature propane laminar flame speed across multiple equivalence ratios. *Combustion and Flame*, 251:112726, 2023. DOI: 10.1016/j.combustflame.2023.112726.
- [27] Pujan Biswas, Rishav Choudhary, Alka Panda, David F. Davidson, and Ronald K. Hanson. A mid-IR laser absorption diagnostic for measuring formaldehyde at high pressures and its demonstration in shock tubes. *Combustion and Flame*, 245:112366, nov 2022. DOI: 10.1016/J.COMBUSTFLAME.2022.112366.

- [28] Huaibo Chen, Weiqi Ji, Séan J. Cassady, Alison M. Ferris, Ronald K. Hanson, and Sili Deng. Using shock tube species time-histories in Bayesian parameter estimation: Effective independent-data number and target selection. *Proceedings of the Combustion Institute*, nov 2022. DOI: 10.1016/J.PROCI.2022.08.118.
- [29] Sergey F. Gimelshein, Jesse W. Streicher, Ajay Krish, Ronald K. Hanson, and Ingrid J. Wysong. Application of Reflected Shock Wave Configuration to Validate Nonequilibrium Models of Reacting Air. <https://doi.org/10.2514/1.T6630>, pages 1–21, nov 2022. DOI: 10.2514/1.T6630.
- [30] Jesse W. Streicher, Ajay Krish, and Ronald K. Hanson. High-temperature vibrational relaxation and decomposition of shock-heated nitric oxide. I. Argon dilution from 2200 to 8700 K. *Physics of Fluids*, 34(11):116122, nov 2022. DOI: 10.1063/5.0109109.
- [31] Jesse W. Streicher, Ajay Krish, and Ronald K. Hanson. High-temperature vibrational relaxation and decomposition of shock-heated nitric oxide: II. Nitrogen dilution from 1900 to 8200 K. *Physics of Fluids*, 34(11):116123, nov 2022. DOI: 10.1063/5.0122787.
- [32] Wey Wey Su, Yiming Ding, Christopher L. Strand, and Ronald K. Hanson. Line mixing study of carbon monoxide near $4.7\mu\text{m}$ broadened by nitrogen, helium, and hydrogen. *Journal of Molecular Spectroscopy*, 390:111699, nov 2022. DOI: 10.1016/J.JMS.2022.111699.
- [33] Adam J. Susa, Alison M. Ferris, Lingzhi Zheng, and Ronald K. Hanson. Logistic-Regression-Based Meta-Analysis of Factors Affecting Flame Stability in a Shock Tube. *Combustion Science and Technology*, pages 1–13, nov 2022. DOI: 10.1080/00102202.2022.2142046.
- [34] Vivek Boddapati, Alison M. Ferris, and Ronald K. Hanson. On the use of extended-wavelength FTIR spectra for the prediction of combustion properties of jet fuels and their constituent species. *Proceedings of the Combustion Institute*, oct 2022. DOI: 10.1016/J.PROCI.2022.08.041.
- [35] Jiankun Shao, Rishav Choudhary, David F. Davidson, and Ronald K. Hanson. Shock tube/laser absorption measurement of the rate constant of the reaction: $\text{H}_2\text{O}_2 + \text{CO}_2 \rightarrow 2\text{OH} + \text{CO}_2$. *Proceedings of the Combustion Institute*, oct 2022. DOI: 10.1016/J.PROCI.2022.08.021.
- [36] Adam J. Susa and Ronald K. Hanson. Simultaneous side-wall-schlieren and -emission imaging of autoignition phenomena in conventional and constrained-reaction-volume shock-tube experiments. *Proceedings of the Combustion Institute*, oct 2022. DOI: 10.1016/J.PROCI.2022.08.063.
- [37] Adam J. Susa and Ronald K. Hanson. Simultaneous side-wall-schlieren and -emission imaging of autoignition phenomena in conventional and constrained-reaction-volume shock-tube experiments. *Proceedings of the Combustion Institute*, oct 2022. DOI: 10.1016/J.PROCI.2022.08.063.
- [38] Shengkai Wang, Yiming Ding, Jingcheng Miao, and Ronald K. Hanson. Shock tube and multi-species laser absorption measurements of rate constants for methanol pyrolysis. *Proceedings of the Combustion Institute*, oct 2022. DOI: 10.1016/J.PROCI.2022.08.062.
- [39] Tianhan Zhang, Adam J. Susa, Ronald K. Hanson, and Yiguang Ju. Two-dimensional simulation of cool and double flame formation induced by the laser ignition under shock-tube conditions. *Proceedings of the Combustion Institute*, oct 2022. DOI: 10.1016/J.PROCI.2022.08.068.
- [40] Sean Clees, Daniel H. Cha, Pujan Biswas, Vivek Boddapati, Séan J. Cassady, Christopher L. Strand, Ronald K. Hanson, Benjamin French, Alastair Gilmour, Kevin C. Hawk, Joseph M. Stitt, and Xavier Ferlet. A laser-absorption sensor for in situ detection of biofuel blend vapor in engine intakes. *Proceedings of the Combustion Institute*, sep 2022. DOI: 10.1016/J.PROCI.2022.07.110.
- [41] Adam J. Susa, Lingzhi Zheng, and Ronald K. Hanson. Measurements of propane–O₂–Ar laminar flame speeds at temperatures exceeding 1000 K in a shock tube. *Proceedings of the Combustion Institute*, sep 2022. DOI: 10.1016/J.PROCI.2022.07.191.
- [42] Pejman Akbari, Colin D. Copeland, Stefan Tüchler, Alison M. Ferris, David F. Davidson, and Ronald K. Hanson. Investigation of Ammonia-Hydrogen Mixture as a Green Fuel for Jet Engines Using a Wave Reformer. In *AIAA Scitech 2022 Forum*, pages 1–19, 2022. DOI: 10.2514/6.2022-2048.
- [43] R. Choudhary, V. Boddapati, S. Clees, P. Biswas, J.K. Shao, D.F. Davidson, and R.K. Hanson. Towards HyChem Modeling of Kinetics of Distillate Fuels in the NTC Regime. 3 2022.

- [44] Yiming Ding, Joshua A. Vandervort, Richard S. Freedman, Christopher L. Strand, Mark S. Marley, and Ronald K. Hanson. Collisional broadening and pressure shift of the potassium resonance doublets by nitrogen, helium, and hydrogen at high temperatures. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 283, 6 2022. DOI: 10.1016/j.jqsrt.2022.108149.
- [45] Peter M. Finch, Tal Schwartz, Julian Girard, Wesley M. Yu, Christopher Strand, Joanna M. Austin, Hans G. Hornung, and Ronald K. Hanson. Near-Body Measurements in Hypersonic Cylinder Flows in the T5 Reflected Shock Tunnel by Tunable Diode Laser Absorption Spectroscopy. In *AIAA Scitech 2022 Forum*, pages 1–18, 2022. DOI: 10.2514/6.2022-1705.
- [46] Ponnuthurai Gokulakrishnan, Jiankun Shao, Michael Klassen, David Davidson, and Ronald Hanson. The effect of nitrogen impurities on oxy-fuel combustion under supercritical-CO₂ conditions. In *ASME Turbo Expo*, Rotterdam, The Netherlands, 2022. ASME.
- [47] S.E. Johnson, Y. Ding, D.F. Davidson, and R.K. Hanson. Shock tube/laser absorption measurements of the isomerization rates of allene and propyne. *Combustion and Flame*, 238:111962, 2022. DOI: 10.1016/j.combustflame.2021.111962.
- [48] Ajay Krish, Jesse W. Streicher, Efaine Chang, and Ronald K. Hanson. Two-Color Rotational Temperature Diagnostic for Nitric Oxide Using Ultraviolet Laser Absorption. In *AIAA Scitech 2022 Forum*, pages 1–15, 2022. DOI: 10.2514/6.2022-0116.
- [49] Ajay Krish, Jesse W. Streicher, and Ronald K. Hanson. Spectrally-Resolved Ultraviolet Absorption Measurements of Shock-Heated NO from 2000 K to 6000 K for the Development of a Two-Color Rotational Temperature Diagnostic. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 280:108073, 2022. DOI: 10.1016/j.jqsrt.2022.108073.
- [50] T. Schwartz, J.A. Vandervort, S. Clees, C.L. Strand, and R.K. Hanson. A Spectroscopic Pressure Sensor Targeting Atomic Potassium for Hypersonic Facilities. International Symposium on Molecular Spectroscopy, 6 2022.
- [51] Adam J Susa, Lingzhi Zheng, Zach D Nygaard, Alison M Ferris, and Ronald K Hanson. Laminar flame speed measurements of primary reference fuels at extreme temperatures. In *Proc. of ASME Internal Combustion Engine Division Fall Meeting*, Indianapolis, Indiana, 2022.
- [52] J.A. Vandervort, Y. Ding, R.S. Freedman, M.S. Marley, C.L. Strand, and R.K. Hanson. Potassium Lineshape Study with Collisional Partners of Nitrogen, Helium and Hydrogen. International Symposium on Molecular Spectroscopy, 6 2022.
- [53] Su. W.W., Y. Ding, C.L. Strand, and R.K. Hanson. Progress on ShockGas-IR: Measurements of Methyl Formate at Elevated Temperatures. International Symposium on Molecular Spectroscopy, 6 2022.
- [54] Lingzhi Zheng, Adam J. Susa, and Ronald K. Hanson. Methodology of designing compact schlieren systems using off-axis parabolic mirrors. *Applied Optics*, 61:4857, 6 2022. DOI: 10.1364/ao.457151.
- [55] Christopher A. Almodovar, Wey-Wey Su, Rishav Choudhary, Jiankun Shao, Christopher L. Strand, and Ronald K. Hanson. Line mixing in the nitric oxide R-branch near 5.2 μ m at high pressures and temperatures: Measurements and empirical modeling using energy gap fitting. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 276, 2021. DOI: 10.1016/j.jqsrt.2021.107935.
- [56] Séan J. Cassidy, Daniel H. Cha, Nicolas H. Pinkowski, Christopher L. Strand, Ronald K. Hanson, Xavier Ferlet, Benjamin French, Brad J. Mernone, Alastair Gilmour, and Joseph M. Stitt. An in Situ Laser-Absorption Sensor for Crank Angle-Resolved Temperature, Pressure, and Humidity in Intake-Runner Flows. *SAE International Journal of Engines*, 14(4):551–567, 2021. DOI: 10.4271/03-14-04-0034.
- [57] Rishav Choudhary, Vivek Boddapati, Sean Clees, Julian J. Girard, Yuzhe Peng, Jiankun Shao, David F. Davidson, and Ronald K. Hanson. Shock tube study of ethanol pyrolysis I: Multi-species time-history measurements. *Combustion and Flame*, 2021. DOI: 10.1016/j.combustflame.2021.111553.
- [58] Rishav Choudhary, Vivek Boddapati, Sean Clees, Julian J. Girard, Yuzhe Peng, Jiankun Shao, David F. Davidson, and Ronald K. Hanson. Shock tube study of ethanol pyrolysis II: Rate constant measurements and modeling. *Combustion and Flame*, (xxxx):111554, 2021. DOI: 10.1016/j.combustflame.2021.111554.

- [59] David F. Davidson, Jay B. Jeffries, Matthew A. Oehlschlaeger, and Christopher L. Strand. Scientific accomplishments and research avenues of Professor Ronald Hanson. *Combustion and Flame*, 224:2–5, 2021. DOI: 10.1016/j.combustflame.2020.08.039.
- [60] Yiming Ding, Sarah E. Johnson, Christopher L. Strand, and R.K. Hanson. A new strategy for collection of high-temperature broad-band absorption spectra for gas-phase molecules in the mid-infrared. In *International Symposium on Molecular Spectroscopy*, 2021.
- [61] Yiming Ding, Joshua A. Vandervort, Christopher L. Strand, and R.K. Hanson. A Potassium Line Shape Study at Stellar Atmospheric Temperatures of Brown Dwarfs. In *International Symposium on Molecular Spectroscopy*, 2021.
- [62] Julian Girard, Peter M. Finch, Tal Schwartz, Wesley Yu, Christopher L. Strand, Joanna M. Austin, Hans G. Hornung, and Ronald K. Hanson. Characterization of the T5 Reflected Shock Tunnel Freestream Temperature, Velocity, and Composition using Laser Absorption Spectroscopy. In *AIAA Propulsion and Energy*, pages 1–22, 2021. DOI: 10.2514/6.2021-3525.
- [63] Julian J. Girard, Peter M. Finch, Christopher L. Strand, Ronald K. Hanson, Wesley M. Yu, Joanna M. Austin, and Hans G. Hornung. Measurements of Reflected Shock Tunnel Freestream Nitric Oxide Temperatures and Partial Pressure. *AIAA Journal*, 59(12):5266–5275, 2021. DOI: 10.2514/1.j060596.
- [64] Ponnuthurai Gokulakrishnan, Casey Fuller, Michael Klassen, David Davidson, and Ronald Hanson. Experimental and modeling of autoignition of gaseous hydrocarbon fuels in the presence of H₂ and C₂H₄. *Fuel*, 296(March):120713, 2021. DOI: 10.1016/j.fuel.2021.120713.
- [65] Weiqi Ji, Xingyu Su, Bin Pang, Sean Joseph Cassady, Alison M. Ferris, Yujuan Li, Zhuyin Ren, Ronald Hanson, and Sili Deng. Arrhenius.jl: A Differentiable Combustion Simulation Package. *Combustion and Flame*, 2021.
- [66] Ajay Krish, Jesse W. Streicher, and R.K. Hanson. Using Ultraviolet Absorption Spectroscopy to Measure Vibrational Temperature Time Histories of Shock-Heated Oxygen. In *International Symposium on Molecular Spectroscopy 2*, 2021.
- [67] C.E. LaGrotta, L. Lei, M.C. Babet, A. Hong, D.F. Davidson, R.K. Hanson, and M.P. Burke. Towards Resolution of Lingering Discrepancies in the H₂O₂ Decomposition System: HO₂ + HO₂. 5 2021.
- [68] Yang Li, Yu Wang, David F. Davidson, and Ronald K. Hanson. Collisional excitation kinetics for O(3s S o 5) and O(3p P 3 5) states using laser absorption spectroscopy in shock-heated weakly ionized O₂-Ar mixture. *Physical Review E*, 103(6):1–15, 2021. DOI: 10.1103/PhysRevE.103.063211.
- [69] Nicolas H. Pinkowski, Pujan Biswas, Jiankun Shao, Christopher L. Strand, and Ronald K. Hanson. Thermometry and speciation for high-temperature and -pressure methane pyrolysis using shock tubes and dual-comb spectroscopy. *Measurement Science and Technology*, 32(12), 2021. DOI: 10.1088/1361-6501/ac22ef.
- [70] Tal Schwartz, Julian Girard, Peter M. Finch, Wesley Yu, Joel M. Lawson, Christopher L. Strand, Joanna M. Austin, Hans G. Hornung, and Ronald K. Hanson. Characterization of the Caltech Hypervelocity Expansion Tube via Tunable Diode Laser Absorption Spectroscopy. In *AIAA Propulsion and Energy*, pages 1–9, 2021. DOI: 10.2514/6.2021-3524.
- [71] Christopher L. Strand, Yiming Ding, and Sarah E. Johnson. Shockgas-IR: A High-Temperature and High-Pressure Absorption Cross-Section Database. In *International Symposium on Molecular Spectroscopy*, 2021.
- [72] Jesse W. Streicher, Ajay Krish, and Ronald K. Hanson. Coupled vibration-dissociation time-histories and rate measurements in shock-heated, nondilute O₂ and O₂-Ar mixtures from 6000 to 14000 K. *Physics of Fluids*, 33(5):056107, 2021. DOI: 10.1063/5.0048059.
- [73] Wey-Wey Su, Christopher A. Almodovar, Yiming Ding, Christopher L. Strand, and R.K. Hanson. Line Mixing Study on the Nitric Oxide Fundamental Band Near 5.3 Microns. In *International Symposium on Molecular Spectroscopy*, 2021.
- [74] Adam J Susa and Ronald K Hanson. Flame-drift velocimetry and flame morphology measurements with dual-perspective imaging in a shock tube. In *12th US National Combustion Meeting*, 2021.

- [75] Adam J Susa, Lingzhi Zheng, and Ronald K Hanson. Schlieren-based measurements of propane flame speeds at extreme temperatures. In *12th US National Combustion Meeting*, 2021.
- [76] David Viveros Salazar, Christopher L. Strand, Ronald K. Hanson, and Megan E. MacDonald. Investigating Arcjet Mixing and Enthalpy Loss Using Atomic Oxygen Laser Absorption Spectroscopy. *AIAA Journal*, pages 1–9, 2021. DOI: 10.2514/1.j060274.
- [77] Yu Wang, Wei Wei, Yue Zhang, and Ronald K. Hanson. A new strategy of characterizing hydrocarbon fuels using FTIR spectra and generalized linear model with grouped-Lasso regularization. *Fuel*, 287(September 2020):119419, 2021. DOI: 10.1016/j.fuel.2020.119419.
- [78] Qi Yang, Zheng Chen, Adam J. Susa, Ronald K. Hanson, and Peng Zhao. Thermal-pyrolysis induced overdriven flame and its potential role in the negative-temperature dependence of iso-octane flame speed at elevated temperatures. *Combustion and Flame*, 223:65–76, 2021. DOI: 10.1016/j.combustflame.2020.09.027.
- [79] Tianhan Zhang, Adam J Susa, Ronald K Hanson, and Yiguang Ju. Two-dimensional simulation of cool and double flame formation induced by the laser ignition under shock-tube conditions. In *12th US National Combustion Meeting*, 2021.
- [80] S.E. Johnson, D.F. Davidson, and R.K. Hanson. Shock tube/laser absorption measurements of the pyrolysis of JP-10 fuel. *Combustion and Flame*, 216:161–173, jun 2020. DOI: 10.1016/j.combustflame.2019.11.026.
- [81] Nicolas Hunter Pinkowski, Yiming Ding, Christopher L Strand, Ronald K Hanson, Raphael Horvath, and Markus Geiser. Dual-comb spectroscopy for high-temperature reaction kinetics. *Measurement Science and Technology*, 31(5):055501, may 2020. DOI: 10.1088/1361-6501/ab6ecc.
- [82] Wei Wei, Wen Yu Peng, Yu Wang, Jiankun Shao, Christopher L. Strand, and Ronald K. Hanson. Two-color frequency-multiplexed IMS technique for gas thermometry at elevated pressures. *Applied Physics B*, 126(3):51, mar 2020. DOI: 10.1007/s00340-020-7396-4.
- [83] J.J. Girard, S. Clees, and R.K. Hanson. Collisional broadening and shift of five OH $A_2\Sigma^+\leftarrow X_2\Pi$ (0-0) transitions in the Q1-branch, by H₂O, O₂, CO₂, N₂ and Ar, at 1220 K. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 240:106681, jan 2020. DOI: 10.1016/j.jqsrt.2019.106681.
- [84] Jesse W. Streicher, Ajay Krish, and Ronald K. Hanson. Shock-Tube Measurements of Vibrational Relaxation Times in Oxygen and Nitrogen Mixtures Using Ultraviolet Laser Absorption Spectroscopy. In *AIAA Scitech 2020 Forum*, number January, pages 1–12, Reston, Virginia, jan 2020. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2020-1940.
- [85] Séan J. Cassady, Rishav Choudhary, Vivek Boddapati, Nicolas H. Pinkowski, David F. Davidson, and Ronald K. Hanson. The pyrolysis of propane. *International Journal of Chemical Kinetics*, (June):1–14, 2020. DOI: 10.1002/kin.21395.
- [86] Séan J. Cassady, Rishav Choudhary, Nicolas H. Pinkowski, Jiankun Shao, David F. Davidson, and Ronald K. Hanson. The thermal decomposition of ethane. *Fuel*, 268(January):117409, 2020. DOI: 10.1016/j.fuel.2020.117409.
- [87] Séan J. Cassady, Wen Yu Peng, Christopher L. Strand, David F. Dausen, Joshua R. Codoni, Christopher M. Brophy, and Ronald K. Hanson. Time-resolved, single-ended laser absorption thermometry and H₂O, CO₂, and CO speciation in a H₂/C₂H₄-fueled rotating detonation engine. *Proceedings of the Combustion Institute*, 38:1719–1727, 2020. DOI: 10.1016/j.proci.2020.06.125.
- [88] Rishav Choudhary, Julian J. Girard, Sean Clees, Sarah E. Johnson, Jiankun Shao, David F. Davidson, Ronald K. Hanson, and Allen A. Aradi. Measurement of time histories of stable intermediates during first stage ignition of n-heptane and its two isomers in a shock tube. *Proceedings of the Combustion Institute*, 000:1–9, 2020. DOI: 10.1016/j.proci.2020.06.296.
- [89] Sean Clees, Séan J. Cassady, Christopher L. Strand, Ronald K. Hanson, David F. Dausen, J. R. Codoni, and Christopher M. Brophy. A high-speed laser absorption sensor for carbon monoxide and temperature in a rotating detonation rocket engine. *AIAA Propulsion and Energy Forum*, 2020.

- [90] Y. Ding, W. Y. Peng, C. L. Strand, and R. K. Hanson. Quantitative measurements of broad-band mid-infrared absorption spectra of formaldehyde, acetaldehyde, and acetone at combustion-relevant temperatures near 5.7 μm . *Journal of Quantitative Spectroscopy and Radiative Transfer*, 248:106981, 2020. DOI: 10.1016/j.jqsrt.2020.106981.
- [91] Yiming Ding, Wey Wey Su, Sarah E. Johnson, Christopher L. Strand, and Ronald K. Hanson. Temperature-dependent absorption cross section measurements for propene, 1-butene, cis-/trans-2-butene, isobutene and 1,3-butadiene in the spectral region 8.4–11.7 μm . *Journal of Quantitative Spectroscopy and Radiative Transfer*, 255:1–11, 2020. DOI: 10.1016/j.jqsrt.2020.107240.
- [92] Yiming Ding, Shengkai Wang, and Ronald K. Hanson. Sensitive and interference-immune formaldehyde diagnostic for high-temperature reacting gases using two-color laser absorption near 5.6 μm . *Combustion and Flame*, 213:194–201, 2020. DOI: 10.1016/j.combustflame.2019.11.042.
- [93] Alison M Ferris, David F Davidson, and Ronald K Hanson. GC Fast-Sampling in Long-Test-Time Shock Tube Experiments. In *38th International Combustion Symposium*, 2020.
- [94] J. J. Girard, P. M. Finch, C. L. Strand, R. K. Hanson, W. M. Yu, J. M. Austin, and H. G. Hornung. Measurements of time-resolved air freestream nitric oxide rotational, vibrational temperature and concentration in the t5 reflected shock tunnel. In *AIAA Propulsion and Energy 2020 Forum*, pages 1–14, 2020. DOI: 10.2514/6.2020-3714.
- [95] Kyle M. Hanquist, Ross S. Chaudhry, Iain D. Boyd, Jesse Streicher, Ajay Krish, and Ronald Hanson. Detailed Thermochemical Modeling of O₂-Ar Mixtures in Reflected Shock Tube Flows. *AIAA AVIATION Forum*, pages 1–25, 2020. DOI: 10.2514/6.2020-3275.
- [96] Ajay Krish, Jesse W. Streicher, and Ronald K. Hanson. Spectrally-Resolved Absorption Cross-Section Measurements of Shock-Heated O₂ for the Development of a Vibrational Temperature Diagnostic. *Journal of Quantitative Spectroscopy and Radiative Transfer*, (in press):1–12, 2020.
- [97] Ajay Krish, Jesse W. Streicher, and Ronald K. Hanson. Ultraviolet absorption cross-section measurements of shock-heated O₂ from 2,000–8,400 K using a tunable laser. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 247:106959, 2020. DOI: 10.1016/j.jqsrt.2020.106959.
- [98] Yang Li, Shengkai Wang, Christopher L. Strand, and Ronald K. Hanson. Two-temperature Collisional-radiative Modeling of Partially Ionized O₂-Ar Mixtures over 8000–10,000 K behind Reflected Shock Waves. *Journal of Physical Chemistry A*, 124(19):3687–3697, 2020. DOI: 10.1021/acs.jpca.0c00466.
- [99] Wen Yu Peng, Christopher L. Strand, and Ronald K. Hanson. Analysis of laser absorption gas sensors employing scanned-wavelength modulation spectroscopy with 1f-phase detection. *Applied Physics B: Lasers and Optics*, 126(1), 2020. DOI: 10.1007/s00340-019-7369-7.
- [100] Nicolas H. Pinkowski, Séan J. Cassady, David F. Davidson, and Ronald K. Hanson. Spectroscopic inference of alkane, alkene, and aromatic formation during high-temperature JP8, JP5, and Jet-A pyrolysis. *Fuel*, 269(February):117420, 2020. DOI: 10.1016/j.fuel.2020.117420.
- [101] Nicolas H. Pinkowski, Sean J. Cassady, Christopher L. Strand, and Ronald K. Hanson. Quantum-cascade-laser-based dual-comb thermometry and speciation at high temperatures. *Measurement Science and Technology*, 32(3), 2020. DOI: 10.1088/1361-6501/abc029.
- [102] Jiankun Shao, Rishav Choudhary, Adam J. Susa, David F. Davidson, and Ronald K. Hanson. High-speed imaging of n-heptane ignition in a high-pressure shock tube. *Proceedings of the Combustion Institute*, pages 1–8, 2020. DOI: 10.1016/j.proci.2020.06.158.
- [103] Jiankun Shao, Alison M. Ferris, Rishav Choudhary, Séan J. Cassady, David F. Davidson, and Ronald K. Hanson. Shock-induced ignition and pyrolysis of high-pressure methane and natural gas mixtures. *Combustion and Flame*, 221:364–370, 2020. DOI: 10.1016/j.combustflame.2020.08.010.
- [104] Jesse W. Streicher, Ajay Krish, and Ronald K. Hanson. Vibrational relaxation time measurements in shock-heated oxygen and air from 2000 K to 9000 K using ultraviolet laser absorption. *Physics of Fluids*, 32(086101), 2020. DOI: 10.1063/5.0015890.

- [105] Jesse W. Streicher, Ajay Krish, Ronald K. Hanson, Kyle M. Hanquist, Ross S. Chaudhry, and Iain D. Boyd. Shock-tube measurements of coupled vibration-dissociation time-histories and rate parameters in oxygen and argon mixtures from 5000 K to 10 000 K. *Physics of Fluids*, 32(7):0–21, 2020. DOI: 10.1063/5.0012426.
- [106] Rui Xu, Chiara Saggese, Robert Lawson, Ashkan Movaghar, Thomas Parise, Jiankun Shao, Rishav Choudhary, Ji Woong Park, Tianfeng Lu, Ronald K. Hanson, David F. Davidson, Fokion N. Egolfopoulos, Allen Aradi, Arjun Prakash, Vivek Raja Raj Mohan, Roger Cracknell, and Hai Wang. A physics-based approach to modeling real-fuel combustion chemistry – VI. Predictive kinetic models of gasoline fuels. *Combustion and Flame*, 220:475–487, 2020. DOI: 10.1016/j.combustflame.2020.07.020.
- [107] Luke T. Zaczek, David F. Davidson, and Ronald K. Hanson. Determination of the $\text{JP10} + \text{OH} \rightarrow \text{Product}$ Reaction Rate with Measured Fuel Concentrations in Shock Tube Experiments. *Journal of Physical Chemistry A*, 124(16):3026–3030, 2020. DOI: 10.1021/acs.jpca.0c00065.
- [108] Tianhan Zhang, Adam J. Susa, Ronald K. Hanson, and Yiguang Ju. Studies of the dynamics of autoignition assisted outwardly propagating spherical cool and double flames under shock-tube conditions. *Proceedings of the Combustion Institute*, 000:1–9, 2020. DOI: 10.1016/j.proci.2020.06.089.
- [109] Christopher A. Almodovar, Wey Wey Su, Christopher L. Strand, and Ronald K. Hanson. R-branch line intensities and temperature-dependent line broadening and shift coefficients of the nitric oxide fundamental rovibrational band. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 239:106612, dec 2019. DOI: 10.1016/j.jqsrt.2019.106612.
- [110] R. Sur, Y. Ding, R. B. Jackson, and R. K. Hanson. Tunable laser-based detection of benzene using spectrally narrow absorption features. *Applied Physics B*, 125(11):195, nov 2019. DOI: 10.1007/s00340-019-7311-z.
- [111] Jiankun Shao, Wei Wei, Rishav Choudhary, David F. Davidson, and Ronald K. Hanson. Shock Tube Measurement of the $\text{CH}_3 + \text{C}_2\text{H}_6 \rightarrow \text{CH}_4 + \text{C}_2\text{H}_5$ Rate Constant. *The Journal of Physical Chemistry A*, 123(42):9096–9101, oct 2019. DOI: 10.1021/acs.jpca.9b07691.
- [112] Christopher A. Almodovar, Wey-Wey Su, Christopher L. Strand, Ritobrata Sur, and Ronald K. Hanson. High-pressure, high-temperature optical cell for mid-infrared spectroscopy. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 231:69–78, jul 2019. DOI: 10.1016/j.jqsrt.2019.04.014.
- [113] Yu Wang, Yi Cao, Wei Wei, David F. Davidson, and Ronald K. Hanson. A new method of estimating derived cetane number for hydrocarbon fuels. *Fuel*, 241(September 2018):319–326, apr 2019. DOI: 10.1016/j.fuel.2018.12.027.
- [114] Christopher A. Almodovar, David Salazar, Christopher L. Strand, Ronald K. Hanson, Robert G. Wright, and Christopher M. Brophy. TDLAS Measurements of the Underexpanded Exhaust Plume from a Solid Propellant Gas Generator. In *AIAA Scitech 2019 Forum*, number January, pages 1–10, Reston, Virginia, jan 2019. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2019-0028.
- [115] Sarah Johnson, David F. Davidson, and Ronald K. Hanson. Shock tube/laser absorption measurements of the pyrolysis of JP-10 fuel. In *AIAA Scitech 2019 Forum*, number January, pages 3–9, Reston, Virginia, jan 2019. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2019-0575.
- [116] Nicolas H. Pinkowski, David F. Davidson, and Ronald K. Hanson. Multi-wavelength speciation of high-temperature alternative and conventional jet fuel pyrolysis. In *AIAA Scitech 2019 Forum*, number January, pages 1–9, Reston, Virginia, jan 2019. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2019-1769.
- [117] Séan J. Cassidy, Adam J. Susa, Alison M. Ferris, Christopher L. Strand, and Ronald K. Hanson. A two-wavelength ethylene-absorption temperature diagnostic. *Measurement Science and Technology*, 30(3):0–10, 2019. DOI: 10.1088/1361-6501/ab02cf.
- [118] Xing Chao, Guofeng Shen, Kai Sun, Zhenhai Wang, Qinghui Meng, Shengkai Wang, and Ronald K. Hanson. Cavity-enhanced absorption spectroscopy for shocktubes: Design and optimization. *Proceedings of the Combustion Institute*, 37(2):1345–1353, 2019. DOI: 10.1016/j.proci.2018.06.230.
- [119] Rishav Choudhary, Yuzhe Peng, Jiankun Shao, David F Davidson, and K Ronald. Multi-species time history measurements during ethanol pyrolysis behind reflected shock waves. *11th U. S. National Combustion Meeting*, (September):1–10, 2019.

- [120] D. F. Davidson, J. K. Shao, R. Choudhary, M. Mehl, N. Obrecht, and R. K. Hanson. Ignition delay time measurements and modeling for gasoline at very high pressures. *Proceedings of the Combustion Institute*, 37(4):4885–4892, 2019. DOI: 10.1016/j.proci.2018.08.032.
- [121] Y. Ding, C. L. Strand, and R. K. Hanson. High-temperature mid-infrared absorption spectra of methanol (CH₃OH) and ethanol (C₂H₅OH) between 930 and 1170 cm⁻¹. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 224:396–402, 2019. DOI: 10.1016/j.jqsrt.2018.11.034.
- [122] Y. Ding, C. L. Strand, and R. K. Hanson. High-temperature mid-infrared absorption spectra of methanol (CH₃OH) and ethanol (C₂H₅OH) between 930 and 1170 cm⁻¹. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 224:396–402, 2019. DOI: 10.1016/j.jqsrt.2018.11.034.
- [123] Alison M Ferris, Julian J Girard, Adam J Susa, David Frank Davidson, and Ronald K Hanson. Temperature, species, and laminar flame speed measurements in high-temperature, premixed ethane-air flames. *11th U. S. National Combustion Meeting*, pages 1–10, 2019.
- [124] Alison M. Ferris, Adam J. Susa, David F. Davidson, and Ronald K. Hanson. High-temperature laminar flame speed measurements in a shock tube. *Combustion and Flame*, 205:241–252, 2019. DOI: 10.1016/j.combustflame.2019.04.007.
- [125] Alison M Ferris, Adam J Susa, Julian J Girard, David F Davidson, and Ronald K Hanson. High-temperature laminar burning velocity experiments in a shock tube : LBV , temperature , and species measurements Motivation : Why study flames in a shock tube ? *LBV Workshop 2019*, 2019.
- [126] M. Geiser, R. Horvath, C. L. Strand, N. Pinkowski, Y. Ding, and R. K. Hanson. Dual-comb Spectroscopy in Shock Tubes: Mid-Infrared Microsecond-resolved Spectrometer. In *Proceedings of the 32nd International Symposium on Shock Waves (ISSW32 2019)*, pages 2919–2922, Singapore, 2019. Research Publishing Services. DOI: 10.3850/978-981-11-2730-4_0303 – cd.
- [127] R. Horvath, M. Mangold, N. Pinkowski, Y. Ding, and R. K. Hanson. Spectroscopic Applications of Quantum Cascade Laser Frequency Combs. *ICAVS-10 (International Conf. on Advanced Vibrational Spectroscopy)*, 2019.
- [128] A. Hugi, M. Geiser, R. Horvath, C. L. Strand, N. Pinkowski, Y. Ding, and R. K. Hanson. Dual-comb Spectroscopy in Shock tubes: Mid-infrared Microsecond-resolved Spectrometer. *ICCK, the 11th Int. Conf. on Chemical Kinetics, Orleans*, 2019.
- [129] Wen Yu Peng, Yu Wang, Sean J. Cassady, Christopher L. Strand, and Ronald K. Hanson. Single-Ended Sensor for Thermometry and Speciation in Shock Tubes Using Native Surfaces. *IEEE Sensors Journal*, 19(13):4954–4961, 2019. DOI: 10.1109/JSEN.2019.2903989.
- [130] Nicolas H. Pinkowski, Yiming Ding, Sarah E. Johnson, Yu Wang, Thomas C. Parise, David F. Davidson, and Ronald K. Hanson. A multi-wavelength speciation framework for high-temperature hydrocarbon pyrolysis. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 225:180–205, 2019. DOI: 10.1016/j.jqsrt.2018.12.038.
- [131] Nicolas H. Pinkowski, Yu Wang, Séan J. Cassady, David F. Davidson, and Ronald K. Hanson. A streamlined approach to hybrid-chemistry modeling for a low cetane-number alternative jet fuel. *Combustion and Flame*, 208:15–26, 2019. DOI: 10.1016/j.combustflame.2019.06.024.
- [132] J. Shao, R. Choudhary, A. J. Susa, D. F. Davidson, and R. K. Hanson. n-Heptane Ignition : High-Speed Imaging in a High-Pressure Shock Tube. *27th ICDERS*, pages 1–4, 2019.
- [133] Jiankun Shao, Rishav Choudhary, Yuzhe Peng, David F. Davidson, and Ronald K. Hanson. A shock tube study of n-heptane, iso-octane, n-dodecane and iso-octane/n-dodecane blends oxidation at elevated pressures and intermediate temperatures. *Fuel*, 243(February):541–553, 2019. DOI: 10.1016/j.fuel.2019.01.152.
- [134] Jiankun Shao, Rishav Choudhary, Adam Susa, David F. Davidson, and Ronald K. Hanson. Shock tube study of the rate constants for $H + O_2 + M \rightarrow HO_2 + M$ ($M = Ar, H_2O, CO_2, N_2$) at elevated pressures. *Proceedings of the Combustion Institute*, 37(1):145–152, 2019. DOI: 10.1016/j.proci.2018.05.077.
- [135] Jiankun Shao, Rishav Choudhary, Adam J. Susa, Yuzhe Peng, David F. Davidson, and Ronald K. Hanson. High-speed imaging of n-heptane ignition in a high-pressure shock tube. *AIAA Scitech 2019 Forum*, (January):1–7, 2019. DOI: 10.2514/6.2019-1771.

- [136] C. L. Strand, Y. Ding, S. E. Johnson, and R. K. Hanson. Measurement of the mid-infrared absorption spectra of ethylene (C₂H₄) and other molecules at high temperatures and pressures. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 222-223:122–129, 2019. DOI: 10.1016/j.jqsrt.2018.10.030.
- [137] Jesse W. Streicher, Ajay Krish, Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Measurements of oxygen vibrational relaxation and dissociation using ultraviolet laser absorption in shock tube experiments. *AIAA Scitech 2019 Forum*, (January):1–11, 2019. DOI: 10.2514/6.2019-0795.
- [138] A. J. Susa, D. F. Davidson, and R. K. Hanson. Gravity-current-induced test gas stratification and its prevention in constrained reaction volume shock-tube experiments. *Shock Waves*, 29(7):969–984, 2019. DOI: 10.1007/s00193-019-00894-3.
- [139] A. J. Susa, A. M. Ferris, D. F. Davidson, and R. K. Hanson. Experimental Measurement of Laminar Burning Velocity of n-Heptane at Variable Extents of Reaction in a Shock Tube. In *Proceedings of the 32nd International Symposium on Shock Waves (ISSW32 2019)*, number January 2020, pages 925–933, Singapore, 2019. Research Publishing Services. DOI: 10.3850/978-981-11-2730-4_0149 – cd.
- [140] Adam J. Susa, Alison M. Ferris, David F. Davidson, and Ronald K. Hanson. Experimental shock tube measurements of laminar burning velocity of n-heptane and iso-octane in the negative temperature coefficient regime. *AIAA Scitech 2019 Forum*, (January):1–9, 2019. DOI: 10.2514/6.2019-0460.
- [141] Adam J Susa, Alison M Ferris, and Ronald K Hanson. Recent Progress on the Study of High-Temperature Laminar Flames in a Shock Tube Motivation for Shock Tube Flame Speed. 8(June):745, 2019.
- [142] Adam J Susa, Shengkai Wang, David F Davidson, and Ronald K Hanson. Time-Resolved Speciation of iso-Octane First-Stage Ignition Products at Elevated Effective Pressures in a Shock Tube. *11th U.S. National Combustion Meeting*, (March):1–10, 2019.
- [143] Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Shock tube measurements of OH concentration time-histories in benzene, toluene, ethylbenzene and xylene oxidation. *Proceedings of the Combustion Institute*, 37(1):163–170, 2019. DOI: 10.1016/j.proci.2018.06.116.
- [144] Shengkai Wang, Yiming Ding, and Ronald K. Hanson. Information-Driven Design for Shock Tube / Laser Absorption Studies of Fundamental Rate Constants in Combustion, with Application to Methanol Pyrolysis. *Proceedings of the Combustion Institute*, 2019.
- [145] Shengkai Wang and Ronald K. Hanson. Quantitative 2-D OH thermometry using spectrally resolved planar laser-induced fluorescence. *Optics Letters*, 44(3):578, 2019. DOI: 10.1364/ol.44.000578.
- [146] Shengkai Wang, Christopher L. Strand, and Ronald K. Hanson. Spectrally-resolved absorption and laser-induced fluorescence of high-temperature gases. *AIAA Scitech 2019 Forum*, (January):1–8, 2019. DOI: 10.2514/6.2019-1612.
- [147] Yu Wang, Yiming Ding, Wei Wei, Yi Cao, David F. Davidson, and Ronald K. Hanson. On estimating physical and chemical properties of hydrocarbon fuels using mid-infrared FTIR spectra and regularized linear models. *Fuel*, 255(June):115715, 2019. DOI: 10.1016/j.fuel.2019.115715.
- [148] Wei Wei, Wen Yu Peng, Yu Wang, Rishav Choudhary, Shengkai Wang, Jiankun Shao, and Ronald K. Hanson. Demonstration of non-absorbing interference rejection using wavelength modulation spectroscopy in high-pressure shock tubes. *Applied Physics B: Lasers and Optics*, 125(1):1–10, 2019. DOI: 10.1007/s00340-018-7118-3.
- [149] Luke T. Zaczek, David F. Davidson, and Ronald K. Hanson. Direct measurement of the JP10+OH→products overall reaction rate in shock tube experiments. *AIAA Scitech 2019 Forum*, (January):1–5, 2019. DOI: 10.2514/6.2019-2367.
- [150] Matthew F. Campbell, Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Shock tube study of normal heptane first-stage ignition near 3.5 atm. *Combustion and Flame*, 198:376–392, dec 2018. DOI: 10.1016/j.combustflame.2018.08.008.
- [151] Séan J. Cassidy, Wen Yu Peng, and Ronald K. Hanson. Temperature-dependent line parameter study of acetylene transitions near 3 μ m. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 221:172–182, 2018. DOI: 10.1016/j.jqsrt.2018.09.031.

- [152] Alison M. Ferris, David F. Davidson, and Ronald K. Hanson. A combined laser absorption and gas chromatography sampling diagnostic for speciation in a shock tube. *Combustion and Flame*, 195:40–49, 2018. DOI: 10.1016/j.combustflame.2018.04.032.
- [153] J. J. Girard, R. Choudhary, and R. K. Hanson. Collisional-induced broadening and shift parameters of OH with Ar and N₂ near 308.6 nm, measured at T = 1300–2000 K and P = 20–100 atm. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 221:194–201, 2018. DOI: 10.1016/j.jqsrt.2018.10.007.
- [154] T. C. Parise, D. F. Davidson, and R. K. Hanson. Development of a two-wavelength IR laser absorption diagnostic for propene and ethylene. *Measurement Science and Technology*, 29(5), 2018. DOI: 10.1088/1361-6501/aab02b.
- [155] Jiankun Shao, David F. Davidson, and Ronald K. Hanson. A shock tube study of ignition delay times in diluted methane, ethylene, propene and their blends at elevated pressures. *Fuel*, 225(March):370–380, 2018. DOI: 10.1016/j.fuel.2018.03.146.
- [156] Jiankun Shao, Yangye Zhu, Shengkai Wang, David F. Davidson, and Ronald K. Hanson. A shock tube study of jet fuel pyrolysis and ignition at elevated pressures and temperatures. *Fuel*, 226(April):338–344, 2018. DOI: 10.1016/j.fuel.2018.04.028.
- [157] Yujie Tao, Rui Xu, Kun Wang, Jiankun Shao, Sarah E. Johnson, Ashkan Movaghar, Xu Han, Ji Woong Park, Tianfeng Lu, Kenneth Brezinsky, Fokion N. Egolfopoulos, David F. Davidson, Ronald K. Hanson, Craig T. Bowman, and Hai Wang. A Physics-based approach to modeling real-fuel combustion chemistry – III. Reaction kinetic model of JP10. *Combustion and Flame*, 198:466–476, 2018. DOI: 10.1016/j.combustflame.2018.08.022.
- [158] A. M. Tulgestke, S. E. Johnson, D. F. Davidson, and R. K. Hanson. High-speed imaging of inhomogeneous ignition in a shock tube. *Shock Waves*, 28(5):1089–1095, 2018. DOI: 10.1007/s00193-018-0824-2.
- [159] Hai Wang, Rui Xu, Kun Wang, Craig T. Bowman, Ronald K. Hanson, David F. Davidson, Kenneth Brezinsky, and Fokion N. Egolfopoulos. A physics-based approach to modeling real-fuel combustion chemistry - I. Evidence from experiments, and thermodynamic, chemical kinetic and statistical considerations. *Combustion and Flame*, 193:502–519, 2018. DOI: 10.1016/j.combustflame.2018.03.019.
- [160] Kun Wang, Rui Xu, Tom Parise, Jiankun Shao, Ashkan Movaghar, Dong Joon Lee, Ji Woong Park, Yang Gao, Tianfeng Lu, Fokion N. Egolfopoulos, David F. Davidson, Ronald K. Hanson, Craig T. Bowman, and Hai Wang. A physics-based approach to modeling real-fuel combustion chemistry – IV. HyChem modeling of combustion kinetics of a bio-derived jet fuel and its blends with a conventional Jet A. *Combustion and Flame*, 198:477–489, 2018. DOI: 10.1016/j.combustflame.2018.07.012.
- [161] S. Wang, D. F. Davidson, and R. K. Hanson. Shock Tube Techniques for Kinetics Target Data to Improve Reaction Models. *Mathematical Modeling of Gas-Phase Complex Reaction Systems: Pyrolysis and Combustion*, 2018.
- [162] Shengkai Wang and Ronald K. Hanson. High-sensitivity 308.6-nm laser absorption diagnostic optimized for OH measurement in shock tube combustion studies. *Applied Physics B: Lasers and Optics*, 124(3):1–7, 2018. DOI: 10.1007/s00340-018-6902-4.
- [163] Shengkai Wang and Ronald K. Hanson. Ultra-sensitive spectroscopy of OH radical in high-temperature transient reactions. *Optics Letters*, 43(15):3518, 2018. DOI: 10.1364/ol.43.003518.
- [164] Rui Xu, Kun Wang, Sayak Banerjee, Jiankun Shao, Tom Parise, Yangye Zhu, Shengkai Wang, Ashkan Movaghar, Dong Joon Lee, Runhua Zhao, Xu Han, Yang Gao, Tianfeng Lu, Kenneth Brezinsky, Fokion N. Egolfopoulos, David F. Davidson, Ronald K. Hanson, Craig T. Bowman, and Hai Wang. A physics-based approach to modeling real-fuel combustion chemistry – II. Reaction kinetic models of jet and rocket fuels. *Combustion and Flame*, 193:520–537, 2018. DOI: 10.1016/j.combustflame.2018.03.021.
- [165] Shengkai Wang, Thomas Parise, Sarah E. Johnson, David F. Davidson, and Ronald K. Hanson. A new diagnostic for hydrocarbon fuels using 3.41- μ m diode laser absorption. *Combustion and Flame*, 186:129–139, dec 2017. DOI: 10.1016/j.combustflame.2017.07.026.
- [166] Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Shock Tube and Laser Absorption Study of CH₂O Oxidation via Simultaneous Measurements of OH and CO. *The Journal of Physical Chemistry A*, 121(45):8561–8568, nov 2017. DOI: 10.1021/acs.jpca.7b09362.

- [167] D.F. Davidson, Y. Zhu, J. Shao, and R.K. Hanson. Ignition delay time correlations for distillate fuels. *Fuel*, 187:26–32, jan 2017. DOI: 10.1016/j.fuel.2016.09.047.
- [168] Christopher A. Almodovar, R. Mitchell Spearrin, and Ronald K. Hanson. Two-color laser absorption near 5 μm for temperature and nitric oxide sensing in high-temperature gases. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 203:572–581, 2017. DOI: 10.1016/j.jqsrt.2017.03.003.
- [169] Matthew F. Campbell, Kyle G. Owen, David F. Davidson, and Ronald K. Hanson. Dependence of calculated postshock thermodynamic variables on vibrational equilibrium and input uncertainty. *Journal of Thermophysics and Heat Transfer*, 31(3):586–608, 2017. DOI: 10.2514/1.T4952.
- [170] A. M. Ferris, D. F. Davidson, and R. K. Hanson. Combined Laser Absorption and Gas Chromatography (GC) Speciation in a Shock Tube: Validation and Application to Ethylene Pyrolysis. *10th U.S. National Combustion Meeting*, 2017.
- [171] J. J. Girard, R. M. Spearrin, C. S. Goldenstein, and R. K. Hanson. Compact optical probe for flame temperature and carbon dioxide using interband cascade laser absorption near 4.2 μm . *Combustion and Flame*, 178:158–167, 2017. DOI: 10.1016/j.combustflame.2017.01.007.
- [172] Christopher S. Goldenstein, R. Mitchell Spearrin, Jay B. Jeffries, and Ronald K. Hanson. Infrared laser-absorption sensing for combustion gases. *Progress in Energy and Combustion Science*, 60:132–176, 2017. DOI: 10.1016/j.pecs.2016.12.002.
- [173] Christian Hemken, Ultan Burke, King Yiu Lam, David F. Davidson, Ronald K. Hanson, Karl Alexander Heufer, and Katharina Kohse-Höinghaus. Toward a better understanding of 2-butanone oxidation: Detailed species measurements and kinetic modeling. *Combustion and Flame*, 184:195–207, 2017. DOI: 10.1016/j.combustflame.2017.06.007.
- [174] Marcel Nations, Leyen S. Chang, Jay B. Jeffries, Ronald K. Hanson, Megan E. MacDonald, Anusheh Nawaz, Jaswinder S. Taunk, Tahir Gökçen, and George Raiche. Characterization of a large-scale arcjet facility using tunable diode laser absorption spectroscopy. *AIAA Journal*, 55(11):3757–3766, 2017. DOI: 10.2514/1.J056011.
- [175] Hongbo Ning, Junjun Wu, Lihao Ma, Wei Ren, David F. Davidson, and Ronald K. Hanson. Chemical kinetic modeling and shock tube study of methyl propanoate decomposition. *Combustion and Flame*, 184:30–40, 2017. DOI: 10.1016/j.combustflame.2017.06.001.
- [176] T. Parise, D.F. Davidson, and R.K. Hanson. Shock tube/laser absorption measurements of the pyrolysis of a bimodal test fuel. *Proceedings of the Combustion Institute*, 36(1):281–288, 2017. DOI: 10.1016/j.proci.2016.07.081.
- [177] Wei Ren, King-Yiu Lam, David F. Davidson, Ronald K. Hanson, and Xueliang Yang. Pyrolysis and oxidation of methyl acetate in a shock tube: A multi-species time-history study. *Proceedings of the Combustion Institute*, 36(1):255–264, 2017. DOI: 10.1016/j.proci.2016.05.002.
- [178] David Viveros Salazar, Christopher S. Goldenstein, Jay B. Jeffries, Reinhard Seiser, Robert J. Catolica, and Ronald K. Hanson. Design and implementation of a laser-based absorption spectroscopy sensor for in situ monitoring of biomass gasification. *Measurement Science and Technology*, 28(12), 2017. DOI: 10.1088/1361-6501/aa8cf6.
- [179] J. K. Shao, D. F. Davidson, and R. K. Hanson. Ignition Delay Times of Methane and Hydrogen Highly Diluted in Carbon Dioxide. *ISSW 31*, 2017.
- [180] J. K. Shao, Y. Zhu, D. F. Davidson, and R.K. Hanson. Shock Tube Study of the Effect of NO Addition on Ignition Delay Times of n-Dodecane/Air Mixtures. *ISSW 31*, 2017.
- [181] Jiankun Shao, Yangye Zhu, Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Shock tube study of jet fuel pyrolysis and ignition at elevated pressure. *10th U.S. National Combustion Meeting*, 2017-April(April), 2017.
- [182] Ritobrata Sur, Wen Yu Peng, Christopher Strand, R. Mitchell Spearrin, Jay B. Jeffries, Ronald K. Hanson, Anish Bekal, Purbasha Halder, Samhitha P. Poonacha, Sameer Vartak, and Arun K. Sridharan. Mid-infrared laser absorption spectroscopy of NO₂ at elevated temperatures. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 187(2):364–374, 2017. DOI: 10.1016/j.jqsrt.2016.10.016.

- [183] A. M. Tulgestke, D. F. Davidson, and R. K. Hanson. Laser Absorption Measurements of Ethylene and Carbon Monoxide Time-Histories During n-heptane Oxidation at Low Temperatures Behind Reflected Shock Waves. *10th U.S. National Combustion Meeting*, 2017.
- [184] K. Wang, R. Xu, T. Parise, J. K. Shao, D. F. Davidson, R. K. Hanson, H. Wang, and C. T. Bowman. Evaluation of a Hybrid Chemistry Approach for Combustion of Blended Petroleum and Bio-derived Jet Fuels. *10th U.S. National Combustion Meeting*, 2017.
- [185] K. Wang, R. Xu, T. Parise, J. K. Shao, D. J. Lee, A. Movaghar, D. F. Davidson, R. K. Hanson, H. Wang, C. T. Bowman, and F. N. Egolfopoulos. Combustion Kinetics of Conventional and Alternative Jet Fuels using a Hybrid Chemistry (HyChem) Approach. *10th U.S. National Combustion Meeting*, 2017.
- [186] S. Wang, T. Parise, D. F. Davidson, and R. K. Hanson. A New Diagnostic for Hydrocarbon Fuels Using 3.41-micron Diode Laser Absorption. *10th U.S. National Combustion Meeting*, 2017.
- [187] Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Rate constants of long, branched, and unsaturated aldehydes with OH at elevated temperatures. *Proceedings of the Combustion Institute*, 36(1):151–160, 2017. DOI: 10.1016/j.proci.2016.06.017.
- [188] Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Shock Tube and Laser Absorption Study of CH₂O Oxidation via Simultaneous Measurements of OH and CO. *International Conference on Chemical Kinetics*, 2017.
- [189] Shengkai Wang, David F. Davidson, Jay B. Jeffries, and Ronald K. Hanson. Time-resolved sub-ppm CH₃ detection in a shock tube using cavity-enhanced absorption spectroscopy with a ps-pulsed UV laser. *Proceedings of the Combustion Institute*, 36(3):4549–4556, 2017. DOI: 10.1016/j.proci.2016.08.012.
- [190] R. Xu, D. Chen, K. Wang, Y. Tao, J. K. Shao, T. Parise, Y. Zhe, S. Wang, R. Zhao, D. J. Lee, F. N. Egolfopoulos, D. F. Davidson, R. K. Hanson, C. T. Bowman, and H. Wang. HyChem Model for Petroleum-Derived Jet Fuels. *10th U.S. National Combustion Meeting*, 2017.
- [191] R. Xu, H. Wang, D.F. Davidson, R. K. Hanson, C. T. Bowman, and F. N. Egolfopoulos. Evidence Supporting a Simplified Approach to Modeling High-Temperature Combustion Chemistry. *10th U.S. National Combustion Meeting*, 2017.
- [192] Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Shock Tube Measurement for the Dissociation Rate Constant of Acetaldehyde Using Sensitive CO Diagnostics. *The Journal of Physical Chemistry A*, 120(35):6895–6901, sep 2016. DOI: 10.1021/acs.jpca.6b03647.
- [193] M. F. Campbell, D. R. Haylett, D. F. Davidson, and R. K. Hanson. AEROFROSH: a shock condition calculator for multi-component fuel aerosol-laden flows. *Shock Waves*, 26(4):429–447, jul 2016. DOI: 10.1007/s00193-015-0582-3.
- [194] W. Y. Peng, R. Sur, C. L. Strand, R. M. Spearrin, J. B. Jeffries, and R. K. Hanson. High-sensitivity in situ QCLAS-based ammonia concentration sensor for high-temperature applications. *Applied Physics B*, 122(7):188, jul 2016. DOI: 10.1007/s00340-016-6464-2.
- [195] Shengkai Wang, David F. Davidson, and Ronald K. Hanson. Improved Shock Tube Measurement of the CH₄ + Ar = CH₃ + H + Ar Rate Constant using UV Cavity-Enhanced Absorption Spectroscopy of CH₃. *The Journal of Physical Chemistry A*, 120(28):5427–5434, jul 2016. DOI: 10.1021/acs.jpca.6b02572.
- [196] Ritobrata Sur, R. Mitchell Spearrin, Wen Y. Peng, Christopher L. Strand, Jay B. Jeffries, Gregory M. Enns, and Ronald K. Hanson. Line intensities and temperature-dependent line broadening coefficients of Q-branch transitions in the v₂ band of ammonia near 10.4μm. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 175:90–99, may 2016. DOI: 10.1016/j.jqsrt.2016.02.002.
- [197] V. A. Troutman, C. L. Strand, M. F. Campbell, A. M. Tulgestke, V. A. Miller, D. F. Davidson, and R. K. Hanson. High-speed OH* chemiluminescence imaging of ignition through a shock tube end-wall. *Applied Physics B*, 122(3):56, mar 2016. DOI: 10.1007/s00340-016-6326-y.
- [198] Matthew F. Campbell, David F. Davidson, and Ronald K. Hanson. Scaling relation for high-temperature biodiesel surrogate ignition delay times. *Fuel*, 164:151–159, jan 2016. DOI: 10.1016/j.fuel.2015.09.078.

- [199] David F. Davidson, Andrew Tulgestke, and Ronald K. Hanson. High-Speed Imaging of Ignition behind Reflected Shock Waves. In *54th AIAA Aerospace Sciences Meeting*, volume 0, pages 54–57, Reston, Virginia, jan 2016. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2016-0188.
- [200] David F. Davidson, Yangye Zhu, Shengkai Wang, Thomas Parise, Ritobata Sur, and Ronald K. Hanson. Shock Tube Measurements of Jet and Rocket Fuels. In *54th AIAA Aerospace Sciences Meeting*, number January, pages 1–7, Reston, Virginia, jan 2016. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2016-0178.
- [201] Ponnuthurai Gokulakrishnan, Casey Fuller, Michael Klassen, Yangye Zhu, David F. Davidson, Ronald K. Hanson, and Barry V. Kiel. Ignition of Light Hydrocarbon Mixtures Relevant to Thermal Cracking of Jet Fuels. In *54th AIAA Aerospace Sciences Meeting*, number January, pages 1–17, Reston, Virginia, jan 2016. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2016-0661.
- [202] Christopher S. Goldenstein, R. Mitchell Spearrin, and Ronald K. Hanson. Fiber-coupled diode-laser sensors for calibration-free stand-off measurements of gas temperature, pressure, and composition. *Applied Optics*, 55(3):479, jan 2016. DOI: 10.1364/AO.55.000479.
- [203] Shengkai Wang, Kai Sun, David F. Davidson, Jay B. Jeffries, and Ronald K. Hanson. Cavity-enhanced absorption spectroscopy with a ps-pulsed UV laser for sensitive, high-speed measurements in a shock tube. *Optics Express*, 24(1):308, jan 2016. DOI: 10.1364/OE.24.000308.
- [204] Marcel Nations, Shengkai Wang, Christopher S. Goldenstein, David F. Davidson, and Ronald K. Hanson. Kinetics of Excited Oxygen Formation in Shock-Heated O₂-Ar Mixtures. *Journal of Physical Chemistry A*, 120(42):8234–8243, 2016. DOI: 10.1021/acs.jpca.6b07274.
- [205] Kyle G. Owen, David F. Davidson, and Ronald K. Hanson. Measurements of oxygen dissociation using laser absorption. *Journal of Thermophysics and Heat Transfer*, 30(2):274–278, 2016. DOI: 10.2514/1.T4506.
- [206] Kyle G. Owen, David F. Davidson, and Ronald K. Hanson. Oxygen vibrational relaxation times: Shock tube/laser absorption measurements. *Journal of Thermophysics and Heat Transfer*, 30(4):791–798, 2016. DOI: 10.2514/1.T4505.
- [207] Wen Yu Peng, Christopher S. Goldenstein, R. Mitchell Spearrin, Jay B. Jeffries, and Ronald K. Hanson. Single-ended mid-infrared laser-absorption sensor for simultaneous in situ measurements of H₂O, CO₂, CO, and temperature in combustion flows. *Applied Optics*, 55(33) : 9347, 2016. DOI : 10.1364/ao.55.009347.
- [208] Marcel Nations, Shengkai Wang, Christopher S. Goldenstein, Kai Sun, David F. Davidson, Jay B. Jeffries, and Ronald K. Hanson. Shock-tube measurements of excited oxygen atoms using cavity-enhanced absorption spectroscopy. *Applied Optics*, 54(29):8766, oct 2015. DOI: 10.1364/AO.54.008766.
- [209] Christopher L. Strand and Ronald K. Hanson. Quantification of Supersonic Impulse Flow Conditions via High-Bandwidth Wavelength Modulation Absorption Spectroscopy. *AIAA Journal*, 53(10):2978–2987, oct 2015. DOI: 10.2514/1.J053842.
- [210] Mirko Gamba, Victor A. Miller, M. Godfrey Mungal, and Ronald K. Hanson. Temperature and number density measurement in non-uniform supersonic flowfields undergoing mixing using toluene PLIF thermometry. *Applied Physics B*, 120(2):285–304, aug 2015. DOI: 10.1007/s00340-015-6136-7.
- [211] Christopher S. Goldenstein, Victor A. Miller, and Ronald K. Hanson. Infrared planar laser-induced fluorescence with a CW quantum-cascade laser for spatially resolved CO₂ and gas properties. *Applied Physics B*, 120(2):185–199, aug 2015. DOI: 10.1007/s00340-015-6167-0.
- [212] Shengkai Wang, Sijie Li, David F. Davidson, and Ronald K. Hanson. Shock Tube Measurement of the High-Temperature Rate Constant for OH + CH₃ → Products. *The Journal of Physical Chemistry A*, 119(33):8799–8805, aug 2015. DOI: 10.1021/acs.jpca.5b05725.
- [213] Sijie Li, David F. Davidson, Ronald K. Hanson, K. Moshhammer, and Katharina Kohse-Höinghaus. Shock Tube Study of Ethylamine Pyrolysis and Oxidation. *8th U. S. National Combustion Meeting*, pages 070RK–0075, may 2015.

- [214] Sinéad M. Burke, Ultan Burke, Reuben Mc Donagh, Olivier Mathieu, Irmis Osorio, Charles Keesee, Anibal Morones, Eric L. Petersen, Weijing Wang, Trent A. DeVerter, Matthew A. Oehlschlaeger, Brandie Rhodes, Ronald K. Hanson, David F. Davidson, Bryan W. Weber, Chih Jen Sung, Jeffrey Santner, Yiguang Ju, Francis M. Haas, Frederick L. Dryer, Evgeniy N. Volkov, Elna J.K. Nilsson, Alexander A. Konnov, Majed Alrefae, Fethi Khaled, Aamir Farooq, Patricia Dirrenberger, Pierre Alexandre Glaude, Frédérique Battin-Leclerc, and Henry J. Curran. An experimental and modeling study of propene oxidation. Part 2: Ignition delay time and flame speed measurements. *Combustion and Flame*, 162(2):296–314, 2015. DOI: 10.1016/j.combustflame.2014.07.032.
- [215] M. F. Campbell, T. Parise, A. M. Tulgestke, R. M. Spearrin, D. F. Davidson, and R. K. Hanson. Strategies for obtaining long constant-pressure test times in shock tubes. *Shock Waves*, 25(6):651–665, 2015. DOI: 10.1007/s00193-015-0596-x.
- [216] Matthew F. Campbell, Shengkai Wang, Christopher S. Goldenstein, R. Mitchell Spearrin, Andrew M. Tulgestke, Luke T. Zaczek, David F. Davidson, and Ronald K. Hanson. Constrained reaction volume shock tube study of n-heptane oxidation: Ignition delay times and time-histories of multiple species and temperature. *Proceedings of the Combustion Institute*, 35(1):231–239, 2015. DOI: 10.1016/j.proci.2014.05.001.
- [217] D. F. Davidson, A. Tulgestke, C. Strand, M. F. Campbell, V. A. Troutman, V. A. Miller, and R. K. Hanson. Rapid Chemiluminescent Imaging Behind Reflected Shock Waves. In *30th International Symposium on Shock Waves 1*, pages 313–316. Springer International Publishing, 2015. DOI: 10.1007/978-3-319-46213-4_52.
- [218] D. F. Davidson, A. Tulgestke, Y. Zhu, S. Wang, and R. K. Hanson. Species Time-History Measurements During Jet Fuel Pyrolysis. In *30th International Symposium on Shock Waves 1*, pages 309–312. Springer International Publishing, 2015. DOI: 10.1007/978-3-319-46213-4_51.
- [219] Christopher S. Goldenstein and Ronald K. Hanson. Diode-laser measurements of linestrength and temperature-dependent lineshape parameters for H₂O transitions near 1.4 μ m using Voigt, Rautian, Galatry, and speed-dependent Voigt profiles. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 152:127–139, 2015. DOI: 10.1016/j.jqsrt.2014.11.008.
- [220] Christopher S. Goldenstein, R. Mitchell Spearrin, Jay B. Jeffries, and Ronald K. Hanson. Infrared laser absorption sensors for multiple performance parameters in a detonation combustor. *Proceedings of the Combustion Institute*, 35(3):3739–3747, 2015. DOI: 10.1016/j.proci.2014.05.027.
- [221] R. K. Hanson and D. F. Davidson. Chemical Kinetics and Reacting Flows. In *30th International Symposium on Shock Waves 1*, pages 47–51. Springer International Publishing, 2015. DOI: 10.1007/978-3-319-46213-4_7.
- [222] Ronald K Hanson and David F Davidson. Advances in shock tube techniques for fundamental studies of combustion kinetics. *25th ICDERS.*, pages 1–5, 2015.
- [223] Sijie Li, David F. Davidson, and Ronald K. Hanson. Shock tube study of dimethylamine oxidation. *International Journal of Chemical Kinetics*, 47(1):1–8, 2015. DOI: 10.1002/kin.20888.
- [224] Sijie Li, S. Mani Sarathy, David F. Davidson, Ronald K. Hanson, and Charles K. Westbrook. Shock tube and modeling study of 2,7-dimethyloctane pyrolysis and oxidation. *Combustion and Flame*, 162(5):2296–2306, 2015. DOI: 10.1016/j.combustflame.2015.01.027.
- [225] V. A. Miller, R. M. Spearrin, C. L. Strand, R. K. Hanson, and G. M. Enns. Breath-Ammonia Spectroscopy for Point-of-care Pediatric Applications. *Biomed. Phys. Eng. Express*, 2015.
- [226] Victor A. Miller, Matthew Tilghman, and Ronald K. Hanson. The hidden complexities of the simple match. *Physics of Fluids*, 27(9):11–13, 2015. DOI: 10.1063/1.4930906.
- [227] R. M. Spearrin, S. Li, D. F. Davidson, J. B. Jeffries, and R. K. Hanson. High-temperature iso-butene absorption diagnostic for shock tube kinetics using a pulsed quantum cascade laser near 11.3 μ m. *Proceedings of the Combustion Institute*, 35(3):3645–3651, 2015. DOI: 10.1016/j.proci.2014.04.002.
- [228] Ritobrata Sur, Kai Sun, Jay B. Jeffries, John G. Socha, and Ronald K. Hanson. Scanned-wavelength-modulation-spectroscopy sensor for CO, CO₂, CH₄ and H₂O in a high-pressure engineering-scale transport-reactor coal gasifier. *Fuel*, 150:102–111, 2015. DOI: 10.1016/j.fuel.2015.02.003.

- [229] Ritobrata Sur, Shengkai Wang, Kai Sun, David F. Davidson, Jay B. Jeffries, and Ronald K. Hanson. High-sensitivity interference-free diagnostic for measurement of methane in shock tubes. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 156:80–87, 2015. DOI: 10.1016/j.jqsrt.2015.01.023.
- [230] A. M. Tulgestke, D. F. Davidson, and R. K. Hanson. High-speed OH Imaging Diagnostic for Shock Tube Studies of Inhomogeneous Ignition. *36th Symp. (Int.) on Combustion*, 2015.
- [231] Shengkai Wang, David F. Davidson, and Ronald K. Hanson. High temperature measurements for the rate constants of C1-C4 aldehydes with OH in a shock tube. *Proceedings of the Combustion Institute*, 35(1):473–480, 2015. DOI: 10.1016/j.proci.2014.06.112.
- [232] Shengkai Wang, Kai Sun, David F. Davidson, Jay B. Jeffries, and Ronald K. Hanson. Shock-Tube Measurement of Acetone Dissociation Using Cavity-Enhanced Absorption Spectroscopy of CO. *Journal of Physical Chemistry A*, 119(28):7257–7262, 2015. DOI: 10.1021/jp511642a.
- [233] Luke T. Zaczek, King Yiu Lam, David F. Davidson, and Ronald K. Hanson. A shock tube study of CH₃OH + OH → Products using OH laser absorption. *Proceedings of the Combustion Institute*, 35(1):377–384, 2015. DOI: 10.1016/j.proci.2014.05.051.
- [234] Y. Zhu, S. Wang, D.F. Davidson, and R. K. Hanson. Shock Tube Measurements of Species Time-histories during Jet Fuel Pyrolysis and Oxidation. *25th ICDERS Conf.*, 2015.
- [235] Yangye Zhu, Sijie Li, David F. Davidson, and Ronald K. Hanson. Ignition delay times of conventional and alternative fuels behind reflected shock waves. *Proceedings of the Combustion Institute*, 35(1):241–248, 2015. DOI: 10.1016/j.proci.2014.05.034.
- [236] Yangye Zhu, Shengkai Wang, Ronald K. Hanson, and David F. Davidson. Shock tube/laser absorption measurements of jet fuel pyrolysis and oxidation. *53rd AIAA Aerospace Sciences Meeting*, (January):1–5, 2015. DOI: 10.2514/6.2015-1158.
- [237] Kai Sun, Shengkai Wang, Ritobrata Sur, Xing Chao, Jay B. Jeffries, and Ronald K. Hanson. Time-resolved in situ detection of CO in a shock tube using cavity-enhanced absorption spectroscopy with a quantum-cascade laser near 46 μ m. *Optics Express*, 22(20):24559, oct 2014. DOI: 10.1364/OE.22.024559.
- [238] I. L. R. BEC, Y. ZHU, D. F. DAVIDSON, and R. K. HANSON. Shock Tube Measurements of Ignition Delay Times for the Butanol Isomers Using the Constrained-Reaction-Volume Strategy. *International Journal of Chemical Kinetics*, 46(8):433–442, aug 2014. DOI: 10.1002/kin.20859.
- [239] M. F. Campbell, A. M. Tulgestke, D. F. Davidson, and R. K. Hanson. A second-generation constrained reaction volume shock tube. *Review of Scientific Instruments*, 85, may 2014. DOI: 10.1063/1.4875056.
- [240] Kai Sun, Shengkai Wang, Ritobrata Sur, Xing Chao, Jay B. Jeffries, and Ronald K. Hanson. Sensitive and rapid laser diagnostic for shock tube kinetics studies using cavity-enhanced absorption spectroscopy. *Optics Express*, 22(8):9291, apr 2014. DOI: 10.1364/OE.22.009291.
- [241] M. F. Campbell, K. G. Freeman, D. F. Davidson, and R. K. Hanson. FTIR measurements of mid-IR absorption spectra of gaseous fatty acid methyl esters at T=25-500°C. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 145:57–73, 2014. DOI: 10.1016/j.jqsrt.2014.04.017.
- [242] Matthew F. Campbell, David F. Davidson, and Ronald K. Hanson. Ignition delay times of very-low-vapor-pressure biodiesel surrogates behind reflected shock waves. *Fuel*, 126:271–281, 2014. DOI: 10.1016/j.fuel.2014.02.050.
- [243] Enoch E. Dames, King Yiu Lam, David F. Davidson, and Ronald K. Hanson. An improved kinetic mechanism for 3-pentanone pyrolysis and oxidation developed using multispecies time histories in shock-tubes. *Combustion and Flame*, 161(5):1135–1145, 2014. DOI: 10.1016/j.combustflame.2013.11.010.
- [244] A. Farooq, D. F. Davidson, R. K. Hanson, and C. K. Westbrook. A comparative study of the chemical kinetics of methyl and ethyl propanoate. *Fuel*, 134:26–38, 2014. DOI: 10.1016/j.fuel.2014.05.035.
- [245] C. S. Goldenstein, I. A. Schultz, R. M. Spearrin, J. B. Jeffries, and R. K. Hanson. Scanned-wavelength-modulation spectroscopy near 2.5 μ m for H₂O and temperature in a hydrocarbon-fueled scramjet combustor. *Applied Physics B: Lasers and Optics*, 116(3):717–727, 2014. DOI: 10.1007/s00340-013-5755-0.

- [246] C. S. Goldenstein, R. M. Spearrin, J. B. Jeffries, and R. K. Hanson. Wavelength-modulation spectroscopy near 2.5 μm for H₂O and temperature in high-pressure and -temperature gases. *Applied Physics B: Lasers and Optics*, 116(3):705–716, 2014. DOI: 10.1007/s00340-013-5754-1.
- [247] C. S. Goldenstein, R. M. Spearrin, I. A. Schultz, J. B. Jeffries, and R. K. Hanson. Wavelength-modulation spectroscopy near 1.4 μm for measurements of H₂O and temperature in high-pressure and -temperature gases. *Measurement Science and Technology*, 25(5), 2014. DOI: 10.1088/0957-0233/25/5/055101.
- [248] Christopher S. Goldenstein, Christopher A. Almodóvar, Jay B. Jeffries, Ronald K. Hanson, and Christopher M. Brophy. High-bandwidth scanned-wavelength-modulation spectroscopy sensors for temperature and H₂O in a rotating detonation engine. *Measurement Science and Technology*, 25(10), 2014. DOI: 10.1088/0957-0233/25/10/105104.
- [249] Christopher S. Goldenstein, Christopher L. Strand, Ian A. Schultz, Kai Sun, Jay B. Jeffries, and Ronald K. Hanson. Fitting of calibration-free scanned-wavelength-modulation spectroscopy spectra for determination of gas properties and absorption lineshapes. *Applied Optics*, 53(3):356, 2014. DOI: 10.1364/ao.53.000356.
- [250] R. K. Hanson and D. F. Davidson. Recent advances in laser absorption and shock tube methods for studies of combustion chemistry. *Progress in Energy and Combustion Science*, 44:103–114, 2014. DOI: 10.1016/j.pecs.2014.05.001.
- [251] Jay B. Jeffries, Ritobrata Sur, Kai Sun, and Ronald K. Hanson. Laser-absorption sensing of gas composition of products from coal gasification. *Micro- and Nanotechnology Sensors, Systems, and Applications VI*, 9083(June 2014):90830T, 2014. DOI: 10.1117/12.2049788.
- [252] Sijie Li, Ashley Campos, David F. Davidson, and Ronald K. Hanson. Shock tube measurements of branched alkane ignition delay times. *Fuel*, 118:398–405, 2014. DOI: 10.1016/j.fuel.2013.11.028.
- [253] Sijie Li, Enoch Dames, David F. Davidson, and Ronald K. Hanson. High-temperature measurements of the reactions of oh with ethylamine and dimethylamine. *Journal of Physical Chemistry A*, 118(1):70–77, 2014. DOI: 10.1021/jp411141w.
- [254] Sijie Li, David F. Davidson, and Ronald K. Hanson. Shock tube study of ethylamine pyrolysis and oxidation. *Combustion and Flame*, 161(10):2512–2518, 2014. DOI: 10.1016/j.combustflame.2014.04.002.
- [255] Sijie Li, David F. Davidson, and Ronald K. Hanson. Shock tube study of the pressure dependence of monomethylhydrazine pyrolysis. *Combustion and Flame*, 161(1):16–22, 2014. DOI: 10.1016/j.combustflame.2013.07.023.
- [256] Sijie Li, Yangye Zhu, David F. Davidson, and Ronald K. Hanson. Pyrolysis study of conventional and alternative fuels behind reflected shock waves. *Fuel*, 132:170–177, 2014. DOI: 10.1016/j.fuel.2014.04.077.
- [257] V. A. Miller, V. A. Troutman, and R. K. Hanson. Near-kHz 3D tracer-based LIF imaging of a co-flow jet using toluene. *Measurement Science and Technology*, 25(7), 2014. DOI: 10.1088/0957-0233/25/7/075403.
- [258] V. A. Miller, V. A. Troutman, M. G. Mungal, and R. K. Hanson. 20 kHz toluene planar laser-induced fluorescence imaging of a jet in nearly sonic crossflow. *Applied Physics B: Lasers and Optics*, 117(1):401–410, 2014. DOI: 10.1007/s00340-014-5849-3.
- [259] V. A. Miller, V. A. Troutman, M. G. Mungal, and R. K. Hanson. 20 kHz tracer-based PLIF of a jet in crossflow in an expansion tube. *17th Int. Symp. on Applications of Laser Techniques to Fluid Mechanics*, 2014.
- [260] Victor A. Miller, Mirko Gamba, M. Godfrey Mungal, and Ronald K. Hanson. Secondary diaphragm thickness effects and improved pressure measurements in an expansion tube. *AIAA Journal*, 52(2):451–455, 2014. DOI: 10.2514/1.J052767.
- [261] Wei Ren, R. Mitchell Spearrin, David F. Davidson, and Ronald K. Hanson. Experimental and modeling study of the thermal decomposition of C₃-C₅ ethyl esters behind reflected shock waves. *Journal of Physical Chemistry A*, 118(10):1785–1798, 2014. DOI: 10.1021/jp411766b.
- [262] I. A. Schultz, C. S. Goldenstein, C. L. Strand, J. B. Jeffries, R. K. Hanson, and C. P. Goynes. Hypersonic scramjet testing via tdlas measurements of temperature and column density in a reected shock tunnel. *52nd Aerospace Sciences Meeting*, (January), 2014. DOI: 10.2514/6.2014-0389.

- [263] Ian A. Schultz, Christopher S. Goldenstein, Jay B. Jeffries, Ronald K. Hanson, Robert D. Rockwell, and Christopher P. Goyne. Diode laser absorption sensor for combustion progress in a model scramjet. *Journal of Propulsion and Power*, 30(3):550–557, 2014. DOI: 10.2514/1.B34905.
- [264] Ian A. Schultz, Christopher S. Goldenstein, Jay B. Jeffries, Ronald K. Hanson, Robert D. Rockwell, and Christopher P. Goyne. Spatially resolved water measurements in a scramjet combustor using diode laser absorption. *Journal of Propulsion and Power*, 30(6):1551–1558, 2014. DOI: 10.2514/1.B35219.
- [265] Ian A. Schultz, Christopher S. Goldenstein, R. Mitchell Spearrin, Jay B. Jeffries, Ronald K. Hanson, Robert D. Rockwell, and Christopher P. Goyne. Multispecies midinfrared absorption measurements in a hydrocarbon-fueled scramjet combustor. *Journal of Propulsion and Power*, 30(6):1595–1604, 2014. DOI: 10.2514/1.B35261.
- [266] Colin H. Smith, Christopher S. Goldenstein, and Ronald K. Hanson. A scanned-wavelength-modulation absorption-spectroscopy sensor for temperature and H₂O in low-pressure flames. *Measurement Science and Technology*, 25(11), 2014. DOI: 10.1088/0957-0233/25/11/115501.
- [267] R. M. Spearrin, C. S. Goldenstein, J. B. Jeffries, and R. K. Hanson. Quantum cascade laser absorption sensor for carbon monoxide in high-pressure gases using wavelength modulation spectroscopy. *Applied Optics*, 53(9):1938, 2014. DOI: 10.1364/ao.53.001938.
- [268] R. M. Spearrin, C. S. Goldenstein, I. A. Schultz, J. B. Jeffries, and R. K. Hanson. Simultaneous sensing of temperature, CO, and CO₂ in a scramjet combustor using quantum cascade laser absorption spectroscopy. *Applied Physics B: Lasers and Optics*, 117(2):689–698, 2014. DOI: 10.1007/s00340-014-5884-0.
- [269] R. M. Spearrin, W. Ren, J. B. Jeffries, and R. K. Hanson. Multi-band infrared CO₂ absorption sensor for sensitive temperature and species measurements in high-temperature gases. *Applied Physics B: Lasers and Optics*, 116(4):855–865, 2014. DOI: 10.1007/s00340-014-5772-7.
- [270] R. M. Spearrin, I. A. Schultz, J. B. Jeffries, and R. K. Hanson. Laser absorption of nitric oxide for thermometry in high-enthalpy air. *Measurement Science and Technology*, 25(12), 2014. DOI: 10.1088/0957-0233/25/12/125103.
- [271] R. Mitchell Spearrin, Jay B. Jeffries, and Ronald K. Hanson. Mid-infrared absorption sensor for measurements of CO and CO₂ in propulsion flows. *52nd Aerospace Sciences Meeting*, (January):1–7, 2014. DOI: 10.2514/6.2014-0390.
- [272] Ivo Stranic and Ronald K. Hanson. Laser absorption diagnostic for measuring acetylene concentrations in shock tubes. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 142:58–65, 2014. DOI: 10.1016/j.jqsrt.2014.03.024.
- [273] Ivo Stranic, Genny A. Pang, Ronald K. Hanson, David M. Golden, and Craig T. Bowman. Shock tube measurements of the rate constant for the reaction ethanol + OH. *Journal of Physical Chemistry A*, 118(5):822–828, 2014. DOI: 10.1021/jp410853f.
- [274] Kai Sun, Ritobrata Sur, Jay B. Jeffries, Ronald K. Hanson, Tommy Clark, Justin Anthony, Scott Machovec, and John Northington. Application of wavelength-scanned wavelength-modulation spectroscopy H₂O absorption measurements in an engineering-scale high-pressure coal gasifier. *Applied Physics B: Lasers and Optics*, 117(1):411–421, 2014. DOI: 10.1007/s00340-014-5850-x.
- [275] Ritobrata Sur, Kai Sun, Jay B. Jeffries, and Ronald K. Hanson. Multi-species laser absorption sensors for in situ monitoring of syngas composition. *Applied Physics B: Lasers and Optics*, 115(1):9–24, 2014. DOI: 10.1007/s00340-013-5567-2.
- [276] Ritobrata Sur, Kai Sun, Jay B. Jeffries, Ronald K. Hanson, Randy J. Pummill, Travis Waind, David R. Wagner, and Kevin J. Whitty. TDLAS-based sensors for in situ measurement of syngas composition in a pressurized, oxygen-blown, entrained flow coal gasifier. *Applied Physics B: Lasers and Optics*, 116(1):33–42, 2014. DOI: 10.1007/s00340-013-5644-6.
- [277] Javier Urzay, Nicolas Kseib, David F. Davidson, Gianluca Iaccarino, and Ronald K. Hanson. Uncertainty-quantification analysis of the effects of residual impurities on hydrogen-oxygen ignition in shock tubes. *Combustion and Flame*, 161(1):1–15, 2014. DOI: 10.1016/j.combustflame.2013.08.012.

- [278] Shengkai Wang, Enoch E. Dames, David F. Davidson, and Ronald K. Hanson. Reaction rate constant of $\text{CH}_2\text{O} + \text{H} = \text{HCO} + \text{H}_2$ revisited: A combined study of direct shock tube measurement and transition state theory calculation. *Journal of Physical Chemistry A*, 118(44):10201–10209, 2014. DOI: 10.1021/jp5085795.
- [279] Y. Zhu, D. F. Davidson, and R. K. Hanson. Pyrolysis and oxidation of decalin at elevated pressures: A shock-tube study. *Combustion and Flame*, 161(2):371–383, 2014. DOI: 10.1016/j.combustflame.2013.09.005.
- [280] Yangye Zhu, David Frank Davidson, and Ronald K. Hanson. 1-Butanol ignition delay times at low temperatures: An application of the constrained-reaction-volume strategy. *Combustion and Flame*, 161(3):634–643, 2014. DOI: 10.1016/j.combustflame.2013.06.028.
- [281] Xing Chao, Jay B. Jeffries, and Ronald K. Hanson. Development of laser absorption techniques for real-time, in-situ dual-species monitoring (NO/NH_3 , CO/O_2) in combustion exhaust. *Proceedings of the Combustion Institute*, 34(2):3583–3592, jan 2013. DOI: 10.1016/j.proci.2012.05.024.
- [282] M. F. Campbell, D. F. Davidson, R. K. Hanson, and C. K. Westbrook. Ignition delay times of methyl oleate and methyl linoleate behind reflected shock waves. *Proceedings of the Combustion Institute*, 34(1):419–425, 2013. DOI: 10.1016/j.proci.2012.05.084.
- [283] Matthew F. Campbell, David F. Davidson, and Ronald K. Hanson. Ignition delay times of very-low-vapor-pressure biodiesel surrogates behind reflected shock waves. *8th US National Combustion Meeting 2013*, 1:22–35, 2013.
- [284] Xing Chao, Jay B. Jeffries, and Ronald K. Hanson. Real-time, in situ, continuous monitoring of CO in a pulverized-coal-fired power plant with a $2.3 \mu\text{m}$ laser absorption sensor. *Applied Physics B: Lasers and Optics*, 110(3):359–365, 2013. DOI: 10.1007/s00340-012-5262-8.
- [285] Enoch E. Dames, King Yiu Lam, David F. Davidson, and Ronald K. Hanson. Combustion kinetic mechanism development using multispecies time histories in shock-tube pyrolysis of 3-pentanone. *8th US National Combustion Meeting 2013*, 1:258–268, 2013.
- [286] P. Gokulakrishnan, C. Fuller, M. Klassen, D. F. Davidson, R. K. Hanson, and B. Kiel. Experimental and Modeling Studies of JP-8, F-T and HRK Ignition under Vitiated Conditions. In *AIAA 49th Joint Propulsion Conf*, 2013.
- [287] Christopher S. Goldenstein, Jay B. Jeffries, and Ronald K. Hanson. Diode laser measurements of linestrength and temperature-dependent lineshape parameters of H_2O -, CO_2 -, and N_2 -perturbed H_2O transitions near 2474 and 2482nm. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 130:100–111, 2013. DOI: 10.1016/j.jqsrt.2013.06.008.
- [288] Christopher S. Goldenstein, Ian A. Schultz, Jay B. Jeffries, and Ronald K. Hanson. Two-color absorption spectroscopy strategy for measuring the column density and path average temperature of the absorbing species in nonuniform gases. *Applied Optics*, 52(33):7950–7962, 2013. DOI: 10.1364/AO.52.007950.
- [289] Christopher S. Goldenstein, Ian A. Schultz, R. Mitchell Spearrin, Jay B. Jeffries, and Ronald K. Hanson. Diode Laser Measurements of Temperature and H_2O for Monitoring Pulse Detonation Combustor Performance. *24th ICDEERS*, (July):1–6, 2013.
- [290] R. K. Hanson, S. Chakraborty, G. A. Pang, W. Ren, S. Wang, and D. F. Davidson. Constrained Reaction Volume : A Strategy for Reflected Shock Wave Kinetics Experiments. *24th ICDEERS*, pages 1–6, 2013.
- [291] Ronald K. Hanson, Genny A. Pang, Sreyashi Chakraborty, Wei Ren, Shengkai Wang, and David Frank Davidson. Constrained reaction volume approach for studying chemical kinetics behind reflected shock waves. *Combustion and Flame*, 160(9):1550–1558, 2013. DOI: 10.1016/j.combustflame.2013.03.026.
- [292] D. R. Haylett, D. F. Davidson, R. D. Cook, Z. Hong, W. Ren, S. H. Pyun, and R. K. Hanson. Multi-species time-history measurements during n-hexadecane oxidation behind reflected shock waves. *Proceedings of the Combustion Institute*, 34(1):369–376, 2013. DOI: 10.1016/j.proci.2012.06.014.
- [293] Zekai Hong, King Yiu Lam, Ritobrata Sur, Shengkai Wang, David F. Davidson, and Ronald K. Hanson. On the rate constants of $\text{OH} + \text{HO}_2$ and $\text{HO}_2 + \text{HO}_2$: A comprehensive study of H_2O_2 thermal decomposition using multi-species laser absorption. *Proceedings of the Combustion Institute*, 34(1):565–571, 2013. DOI: 10.1016/j.proci.2012.06.108.

- [294] King Yiu Lam, David F. Davidson, and Ronald K. Hanson. A shock tube study of $\text{H}_2 + \text{OH} \rightarrow \text{H}_2\text{O} + \text{H}$ using OH laser absorption. *International Journal of Chemical Kinetics*, 45(6):363–373, 2013. DOI: 10.1002/kin.20771.
- [295] King Yiu Lam, Wei Ren, Sung Hyun Pyun, Aamir Farooq, David F. Davidson, and Ronald K. Hanson. Multi-species time-history measurements during high-temperature acetone and 2-butanone pyrolysis. *Proceedings of the Combustion Institute*, 34(1):607–615, 2013. DOI: 10.1016/j.proci.2012.06.009.
- [296] Petros P. Lappas, A. Daniel McCartt, Sean D. Gates, Jay B. Jeffries, and Ronald K. Hanson. Laser measurements of bacterial endospore destruction from shock waves. *Micro/Nano Materials, Devices, and Systems*, 8923(December 2013):89231C, 2013. DOI: 10.1117/12.2033936.
- [297] Sijie Li, David F. Davidson, Ronald K. Hanson, Nicole J. Labbe, Phillip R. Westmoreland, Patrick Oßwald, and Katharina Kohse-Höinghaus. Shock tube measurements and model development for morpholine pyrolysis and oxidation at high pressures. *Combustion and Flame*, 160(9):1559–1571, 2013. DOI: 10.1016/j.combustflame.2013.03.027.
- [298] Sijie Li, David F. Davidson, Ronald K. Hanson, Nicole J. Labbe, Phillip R. Westmoreland, Patrick Oßwald, and Katharina Kohse-Höinghaus. Shock tube measurements and model development for morpholine pyrolysis and oxidation at high pressures. *Combustion and Flame*, 160(9):1559–1571, 2013. DOI: 10.1016/j.combustflame.2013.03.027.
- [299] Megan E. MacDonald, David F. Davidson, Ronald K. Hanson, William J. Pitz, Marco Mehl, and Charles K. Westbrook. Formulation of an RP-1 pyrolysis surrogate from shock tube measurements of fuel and ethylene time histories. *Fuel*, 103:1051–1059, 2013. DOI: 10.1016/j.fuel.2012.10.008.
- [300] Megan E. MacDonald, Wei Ren, Yangye Zhu, David F. Davidson, and Ronald K. Hanson. Fuel and Ethylene Measurements during n-dodecane, methylcyclohexane, and iso-cetane pyrolysis in shock tubes. *Fuel*, 103:1060–1068, 2013. DOI: 10.1016/j.fuel.2012.09.068.
- [301] Marcel Nations Martin, Leyen S. Chang, Jay B. Jeffries, Ronald K. Hanson, Anuscheh Nawaz, Jaswinder S. Taunk, David M. Driver, and George Raiche. Monitoring temperature in high enthalpy arc-heated plasma flows using tunable diode laser absorption spectroscopy. *44th AIAA Plasmadynamics and Lasers Conference*, pages 1–20, 2013. DOI: 10.2514/6.2013-2761.
- [302] Victor A. Miller, Mirko Gamba, M. Godfrey Mungal, and Ronald K. Hanson. Single- and dual-band collection toluene PLIF thermometry in supersonic flows. *Experiments in Fluids*, 54(6), 2013. DOI: 10.1007/s00348-013-1539-x.
- [303] Sung Hyun Pyun, Wei Ren, David F. Davidson, and Ronald K. Hanson. Methane and ethylene time-history measurements in n-butane and n-heptane pyrolysis behind reflected shock waves. *Fuel*, 108:557–564, 2013. DOI: 10.1016/j.fuel.2012.12.034.
- [304] Sung Hyun Pyun, Wei Ren, King Yiu Lam, David Frank Davidson, and Ronald K. Hanson. Shock tube measurements of methane, ethylene and carbon monoxide time-histories in DME pyrolysis. *Combustion and Flame*, 160(4):747–754, 2013. DOI: 10.1016/j.combustflame.2012.12.004.
- [305] W. Ren, K. Y. Lam, S. H. Pyun, A. Farooq, D. F. Davidson, and R. K. Hanson. Shock tube/laser absorption studies of the decomposition of methyl formate. *Proceedings of the Combustion Institute*, 34(1):453–461, 2013. DOI: 10.1016/j.proci.2012.05.071.
- [306] Wei Ren, Enoch Dames, Derrek Hyland, David F. Davidson, and Ronald K. Hanson. Shock tube study of methanol, methyl formate pyrolysis: CH_3OH and CO time-history measurements. *Combustion and Flame*, 160(12):2669–2679, 2013. DOI: 10.1016/j.combustflame.2013.06.016.
- [307] Wei Ren, R. Mitchell Spearrin, David F. Davidson, and Ronald K. Hanson. Thermal decomposition of C3-C5 ethyl esters: CO , CO_2 and H_2O time-history measurements behind reflected shock waves. *8th US National Combustion Meeting 2013*, 1:81–91, 2013.
- [308] R. M. Spearrin, C. S. Goldenstein, J. B. Jeffries, and R. K. Hanson. Fiber-coupled 2.7 μm laser absorption sensor for CO_2 in harsh combustion environments. *Measurement Science and Technology*, 24(5), 2013. DOI: 10.1088/0957-0233/24/5/055107.

- [309] Ivo Stranic, David F. Davidson, and Ronald K. Hanson. Shock tube measurements of the rate constant for the reaction cyclohexene \rightarrow ethylene + 1,3-butadiene. *Chemical Physics Letters*, 584:18–23, 2013. DOI: 10.1016/j.cpllett.2013.07.067.
- [310] Ivo Stranic, Genny A. Pang, D. F. Davidson, Ronald K. Hanson, David M. Golden, and Craig T. Bowman. Shock tube measurements of the tert-butanol + OH reaction rate and the tert-C₄H₈OH radical β -scission branching ratio using isotopic labeling. *8th U.S. Comb. Meeting*, pages 070RK–0014, 2013.
- [311] Ivo Stranic, Genny A. Pang, Ronald K. Hanson, David M. Golden, and Craig T. Bowman. Shock tube measurements of the tert-butanol + OH reaction rate and the tert-C₄H₈OH radical β -scission branching ratio using isotopic labeling. *Journal of Physical Chemistry A*, 117(23):4777–4784, 2013. DOI: 10.1021/jp402176e.
- [312] Ivo Stranic, Sung Hyun Pyun, David Frank Davidson, and Ronald Kenneth Hanson. Multi-species measurements in 2-butanol and i-butanol pyrolysis behind reflected shock waves. *Combustion and Flame*, 160(6):1012–1019, 2013. DOI: 10.1016/j.combustflame.2013.01.015.
- [313] K. Sun, X. Chao, R. Sur, C. S. Goldenstein, J. B. Jeffries, and R. K. Hanson. Analysis of calibration-free wavelength-scanned wavelength modulation spectroscopy for practical gas sensing using tunable diode lasers. *Measurement Science and Technology*, 24(12), 2013. DOI: 10.1088/0957-0233/24/12/125203.
- [314] K. Sun, X. Chao, R. Sur, J. B. Jeffries, and R. K. Hanson. Wavelength modulation diode laser absorption spectroscopy for high-pressure gas sensing. *Applied Physics B: Lasers and Optics*, 110(4):497–508, 2013. DOI: 10.1007/s00340-012-5286-0.
- [315] Kai Sun, Ritobrata Sur, Xing Chao, Jay B. Jeffries, Ronald K. Hanson, Randy J. Pummill, and Kevin J. Whitty. TDL absorption sensors for gas temperature and concentrations in a high-pressure entrained-flow coal gasifier. *Proceedings of the Combustion Institute*, 34(2):3593–3601, 2013. DOI: 10.1016/j.proci.2012.05.018.
- [316] Kai Sun, Ritobrata Sur, Jay B. Jeffries, Ronald K. Hanson, Tommy Clark, Justin Anthony, Scott Machovec, and John Northington. In-situ measurement of syngas temperature, water vapor and carbon dioxide in an engineering-scale, fluidized-bed coal gasifier. *8th US National Combustion Meeting 2013*, 3(1):2657–2665, 2013.
- [317] Ritobrata Sur, Kai Sun, Jay B. Jeffries, Ronald K. Hanson, Randy J. Pummill, and Kevin Whitty. TDLAS-based in-situ monitoring of syngas composition from a pressurized, oxygen-blown, entrained-flow coal gasifier. *8th US National Combustion Meeting 2013*, 2:1104–1114, 2013.
- [318] Shengkai Wang, David F. Davidson, and Ronald K. Hanson. High-temperature laser absorption diagnostics for CH₂O and CH₃CHO and their application to shock tube kinetic studies. *Combustion and Flame*, 160(10):1930–1938, 2013. DOI: 10.1016/j.combustflame.2013.05.004.
- [319] M. F. Campbell, D. F. Davidson, and R. K. Hanson. A Second-Generation Aerosol Shock Tube and Its Use in Studying Ignition Delay Times of Large Biodiesel Surrogates. *28th International Symposium on Shock Waves*, (AST II):517–522, 2012. DOI: 10.1007/978-3-642-25688-2-9.
- [320] X. Chao, J. B. Jeffries, and R. K. Hanson. Wavelength-modulation-spectroscopy for real-time, in situ NO detection in combustion gases with a 5.2 μ m quantum-cascade laser. *Applied Physics B: Lasers and Optics*, 106(4):987–997, 2012. DOI: 10.1007/s00340-011-4839-y.
- [321] B. H. Cheung and R. K. Hanson. 3-Pentanone Fluorescence Yield Measurements and Modeling At Elevated Temperatures and Pressures. *Applied Physics B: Lasers and Optics*, 106(3):755–768, 2012. DOI: 10.1007/s00340-012-4901-4.
- [322] B. H. Cheung and R. K. Hanson. Determination of fluorescence and non-radiative de-excitation rates of excited 3-pentanone at low pressures. *Applied Physics B: Lasers and Optics*, 106(3):741–753, 2012. DOI: 10.1007/s00340-011-4817-4.
- [323] R. D. Cook, D. F. Davidson, and R. K. Hanson. Shock Tube Measurements of Species Time-histories in Monomethyl Hydrazine Oxidation. *Not Submitted*, 2012.
- [324] Robert D. Cook, David F. Davidson, and Ronald K. Hanson. Multispecies laser measurements of n-butanol pyrolysis behind reflected shock waves. *International Journal of Chemical Kinetics*, 44(5):303–311, 2012. DOI: 10.1002/kin.20713.

- [325] Robert D. Cook, Ritobrata Sur, Ivo Stranic, David Frank Davidson, and Ronald Kenneth Hanson. Multi-species Laser Measurements of n-Butanol Pyrolysis behind Reflected Shock Waves. In *28th International Symposium on Shock Waves*, volume 159, pages 451–456. Springer Berlin Heidelberg, Berlin, Heidelberg, 2012. DOI: 10.1007/978-3-642-25688-2_69.
- [326] David F. Davidson, Wei Ren, and R. K. Hanson. Experimental database for development of a HiFiRE JP-7 surrogate fuel mechanism. *50th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition*, (January):1–6, 2012. DOI: 10.2514/6.2012-620.
- [327] Aamir Farooq, Wei Ren, King Y. Lam, David F. Davidson, Ronald K. Hanson, and Charles K. Westbrook. Shock tube studies of methyl butanoate pyrolysis with relevance to biodiesel. *Combustion and Flame*, 159(11):3235–3241, 2012. DOI: 10.1016/j.combustflame.2012.05.013.
- [328] Mirko Gamba and Ronald K Hanson. Cinematographic PLIF Imaging of Toluene Using CW Excitation 2 . Experimental Setup and Configuration. *16th Int. Symp. on Applications of Laser Techniques to Fluid Mechanics*, 2012.
- [329] Mirko Gamba, Victor A. Miller, M. Godfrey Mungal, and Ronald K. Hanson. Combustion characteristics of an inlet/supersonic combustor model. *50th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition*, (January), 2012. DOI: 10.2514/6.2012-612.
- [330] Mirko Gamba, M Godfrey Mungal, and Ronald K Hanson. OH PLIF Imaging of the Reaction Zone in Combusting Transverse Jets in Supersonic Crossflow Arrangement The Expansion Tube. *16th Int Symp on Applications of Laser Techniques to Fluid Mechanics*, 0:9–12, 2012.
- [331] Christopher S. Goldenstein, Ian A. Schultz, Jay B. Jeffries, and Ronald K. Hanson. TDL absorption sensor for temperature measurements in high-pressure and high-temperature gases. *50th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition*, (January):1–6, 2012. DOI: 10.2514/6.2012-1061.
- [332] R. K. Hanson, S. Chakraborty, G. A. Pang, W. Ren, S. Wang, and D. F. Davidson. Constrained Reaction Volume: A New Approach to Studying Reactive Systems in Shock Tubes. In *29th International Symposium on Shock Waves 1*, pages 149–154. Springer International Publishing, 2012. DOI: 10.1007/978-3-319-16835-7_21.
- [333] R. K. Hanson and J. B. Jeffries. Combustion and Propulsion Sensors using Tunable Diode Laser Absorption. *50th AIAA Aerospace Sciences Meeting*, 2012.
- [334] D. R. Haylett, D. F. Davidson, and R. K. Hanson. Second-generation aerosol shock tube: An improved design. *Shock Waves*, 22(6):483–493, 2012. DOI: 10.1007/s00193-012-0383-x.
- [335] Daniel R. Haylett, David F. Davidson, and Ronald K. Hanson. Ignition delay times of low-vapor-pressure fuels measured using an aerosol shock tube. *Combustion and Flame*, 159(2):552–561, 2012. DOI: 10.1016/j.combustflame.2011.08.021.
- [336] Zekai Hong, David Frank Davidson, King Yiu Lam, and Ronald Kenneth Hanson. A shock tube study of the rate constants of HO 2 and CH 3 reactions. *Combustion and Flame*, 159(10):3007–3013, 2012. DOI: 10.1016/j.combustflame.2012.04.009.
- [337] King Yiu Lam, David F. Davidson, and Ronald K. Hanson. High-temperature measurements of the reactions of oh with a series of ketones: Acetone, 2-butanone, 3-pentanone, and 2-pentanone. *Journal of Physical Chemistry A*, 116(23):5549–5559, 2012. DOI: 10.1021/jp303853h.
- [338] King Yiu Lam, David F. Davidson, and Ronald K. Hanson. High-temperature measurements of the reactions of OH with small methyl esters: Methyl formate, methyl acetate, methyl propanoate, and methyl butanoate. *Journal of Physical Chemistry A*, 116(50):12229–12241, 2012. DOI: 10.1021/jp310256j.
- [339] King Yiu Lam, Wei Ren, Zekai Hong, David F. Davidson, and Ronald K. Hanson. Shock tube measurements of 3-pentanone pyrolysis and oxidation. *Combustion and Flame*, 159(11):3251–3263, 2012. DOI: 10.1016/j.combustflame.2012.06.012.
- [340] S. Li, W. Ren, D. F. Davidson, and R. K. Hanson. Boundary Layer Effects behind Incident and Reflected Shock Waves in a Shock Tube. *28th International Symposium on Shock Waves*, pages 471–476, 2012. DOI: 10.1007/978-3-642-25685-1_71.

- [341] A. D. McCartt, S. Gates, P. Lappas, J. B. Jeffries, and R. K. Hanson. In situ optical measurements of bacterial endospore breakdown in a shock tube. *Applied Physics B: Lasers and Optics*, 106(3):769–774, 2012. DOI: 10.1007/s00340-011-4844-1.
- [342] A. D. McCartt, S. Gates, P. Lappas, J. B. Jeffries, and R. K. Hanson. In situ optical measurements of bacterial endospore breakdown in a shock tube. *Applied Physics B: Lasers and Optics*, 106(3):769–774, 2012. DOI: 10.1007/s00340-011-4844-1.
- [343] Victor Miller, Mirko Gamba, M. Godfrey Mungal, and Ronald K. Hanson. Toluene PLIF thermometry in supersonic flows. *42nd AIAA Fluid Dynamics Conference and Exhibit 2012*, pages 9–12, 2012. DOI: 10.2514/6.2012-2828.
- [344] Genny A. Pang, Ronald K. Hanson, David M. Golden, and Craig T. Bowman. Experimental determination of the high-temperature rate constant for the reaction of OH with sec-butanol. *Journal of Physical Chemistry A*, 116(39):9607–9613, 2012. DOI: 10.1021/jp306977e.
- [345] Genny A. Pang, Ronald K. Hanson, David M. Golden, and Craig T. Bowman. High-temperature rate constant determination for the reaction of OH with iso -butanol. *Journal of Physical Chemistry A*, 116(19):4720–4725, 2012. DOI: 10.1021/jp302719j.
- [346] Genny A. Pang, Ronald K. Hanson, David M. Golden, and Craig T. Bowman. Rate constant measurements for the overall reaction of OH + 1-butanol \rightarrow products from 900 to 1200 K. *Journal of Physical Chemistry A*, 116(10):2475–2483, 2012. DOI: 10.1021/jp211885p.
- [347] W. Ren, A. Farooq, D. F. Davidson, and R. K. Hanson. CO concentration and temperature sensor for combustion gases using quantum-cascade laser absorption near 4.7 μm . *Applied Physics B: Lasers and Optics*, 107(3):849–860, 2012. DOI: 10.1007/s00340-012-5046-1.
- [348] Wei Ren, David F. Davidson, and Ronald K. Hanson. IR laser absorption diagnostic for C₂H₄ in shock tube kinetics studies. *International Journal of Chemical Kinetics*, 44(6):423–432, 2012. DOI: 10.1002/kin.20599.
- [349] Ian A. Schultz, Christopher S. Goldenstein, Jay B. Jeffries, Ronald K. Hanson, Robert D. Rockwell, and Christopher P. Goyne. TDL absorption sensor for in situ determination of combustion progress in scramjet ground testing. *28th AIAA Aerodynamic Measurement Technology, Ground Testing, and Flight Testing Conference 2012*, (June):1–6, 2012. DOI: 10.2514/6.2012-2654.
- [350] M. G. Smayda, P. D. Vogel, I. A. Schultz, R. K. Hanson, R. Foelsche, C. Y. Tsai, D. Cresci, and C. P. Goyne. Hypervelocity testing of a dual-mode scramjet. *50th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition*, (January):1–8, 2012. DOI: 10.2514/6.2012-481.
- [351] R. M. Spearrin, C. S. Goldenstein, J. B. Jeffries, and R. K. Hanson. Mid-infrared Laser Absorption Diagnostics for Detonation Studies. In *29th International Symposium on Shock Waves 1*, pages 259–264. Springer International Publishing, Cham, 2012. DOI: 10.1007/978-3-319-16835-7_39.
- [352] Ivo Stranic, Deanna P. Chase, Joseph T. Harmon, Sheng Yang, David F. Davidson, and Ronald K. Hanson. Shock tube measurements of ignition delay times for the butanol isomers. *Combustion and Flame*, 159(2):516–527, 2012. DOI: 10.1016/j.combustflame.2011.08.014.
- [353] Ivo Stranic, Sung Hyun Pyun, David Frank Davidson, and Ronald Kenneth Hanson. Multi-species measurements in 1-butanol pyrolysis behind reflected shock waves. *Combustion and Flame*, 159(11):3242–3250, 2012. DOI: 10.1016/j.combustflame.2012.06.005.
- [354] Javier Urzay, Nicolas Kseib, David F. Davidson, Gianluca Iaccarino, and Ronald K. Hanson. Uncertainty-quantification analysis of the effects of residual impurities on hydrogen-oxygen ignition in shock tubes. *APS Fall Meeting*, 2012.
- [355] S. K. Wang, D. F. Davidson, and R. K. Hanson. Laser Absorption Diagnostics for Aldehydes in Shock Tube Kinetics Studies. *ISSW 29*, 2012.
- [356] I. Stranic, D. P. Chase, J. T. Harmon, S. Yang, D. F. Davidson, and R. K. Hanson. Shock Tube Measurements of Ignition Delay Times for the Butanol Isomers. *23rd ICDERS*, aug 2011.

- [357] Megan MacDonald, Wei Ren, David Davidson, and Ronald Hanson. Fuel and Ethylene Measurements during n-Dodecane, Methylcyclohexane, and iso-Cetane Decomposition in Shock Tubes. In *47th AIAA/ASME/SAE/ASEE Joint Propulsion Conference Exhibit*, number August, pages 1–10, Reston, Virginia, jul 2011. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2011-5854.
- [358] Jordan Snyder, Nicolas Dronniou, John E. Dec, and Ronald Hanson. PLIF Measurements of Thermal Stratification in an HCCI Engine under Fired Operation. *SAE International Journal of Engines*, 4(1):2011–01–1291, apr 2011. DOI: 10.4271/2011-01-1291.
- [359] Leyen S. Chang, Christopher L. Strand, Jay B. Jeffries, Ronald K. Hanson, Glenn S. Diskin, Richard L. Gaffney, and Diego P. Capriotti. Supersonic mass-flux measurements via tunable diode laser absorption and nonuniform flow modeling. *AIAA Journal*, 49(12):2783–2791, 2011. DOI: 10.2514/1.J051118.
- [360] Xing Chao, Jay B. Jeffries, and Ronald K. Hanson. In situ absorption sensor for NO in combustion gases with a 5.2 μm quantum-cascade laser. *Proceedings of the Combustion Institute*, 33(1):725–733, 2011. DOI: 10.1016/j.proci.2010.05.014.
- [361] R. D. Cook, S .H. Pyun, D. F. Davidson, and R. K. Hanson. MMH Pyrolysis and Oxidation: Species Time-History Measurements behind Reflected Shock Waves. *23rd ICDERS*, pages 1–6, 2011.
- [362] R. D. Cook, R. Sur, I. Stranic, D. F. Davidson, R. K. Hanson, M.R. Harper, and W.H. Green. Multi-species Measurements of n-Butanol Pyrolysis behind Reflected Shock Waves. *7th Int. Conf. on Chemical Kinetics*, 2011.
- [363] Robert D. Cook, Sung Hyun Pyun, Jungwan Cho, David F. Davidson, and Ronald K. Hanson. Shock tube measurements of species time-histories in monomethyl hydrazine pyrolysis. *Combustion and Flame*, 158(4):790–795, 2011. DOI: 10.1016/j.combustflame.2011.01.001.
- [364] A. Daniel McCartt, Sean D. Gates, Jay B. Jeffries, Ronald K. Hanson, Lydia M. Joubert, and Tony L. Buhr. Response of bacillus thuringiensis Al Hakam endospores to gas dynamic heating in a shock tube. *Zeitschrift fur Physikalische Chemie*, 225(11-12):1367–1377, 2011. DOI: 10.1524/zpch.2011.0183.
- [365] D. F. Davidson, R.K. Hanson, and W. Ren. Shock Tube/Laser Absorption Database for the Oxidation of Hi Fire JP-7 Surrogate Fuel. *JANNAF Meeting*, 2011.
- [366] D. F. Davidson, Z. Hong, G. L. Pilla, A. Farooq, R. D. Cook, and R. K. Hanson. Multi-species time-history measurements during n-dodecane oxidation behind reflected shock waves. *Proceedings of the Combustion Institute*, 33(1):151–157, 2011. DOI: 10.1016/j.proci.2010.05.104.
- [367] D. F. Davidson, S. Li, K. Y. Lam, I. Stranic, and R. K. Hanson. Shock Tube/Laser Absorption Measurements of JP-8 Ignition Delay Times and Multi-species Time-histories. *JANNAF Meeting*, 2011.
- [368] D. F. Davidson, M. E. MacDonald, and R. K. Hanson. RP-Fuel and Surrogate Pyrolysis: Multi-species Time-history Measurements using Shock Tube/Laser Absorption. *JANNAF Meeting*, 2011.
- [369] Mirko Gamba, Victor A. Miller, M. Godfrey Mungal, and Ronald K. Hanson. Ignition and flame structure in a compact inlet/scramjet combustor model. *17th AIAA International Space Planes and Hypersonic Systems and Technologies Conference 2011*, (April), 2011. DOI: 10.2514/6.2011-2366.
- [370] Mirko Gamba, M. Godfrey Mungal, and Ronald Hanson. Ignition and Near-Wall Burning in Transverse Hydrogen Jets in Supersonic Crossflow. *49th AIAA Aerospace Sciences Meeting*, (January), 2011. DOI: 10.2514/6.2011-319.
- [371] S. D. Gates, A. D. McCartt, J. B. Jeffries, R. K. Hanson, L. A. Hokama, and K. E. Mortelmans. Extension of Bacillus endospore gas dynamic heating studies to multiple species and test conditions. *Journal of Applied Microbiology*, 111(4):925–931, 2011. DOI: 10.1111/j.1365-2672.2011.05090.x.
- [372] Christopher Goldenstein, Ian Schultz, Jay Jeffries, and Ronald Hanson. Tunable Diode Laser Absorption Sensor for Measurements of Temperature and Water Concentration in Supersonic Flows. *49th AIAA Aerospace Sciences Meeting*, (January):1–8, 2011. DOI: 10.2514/6.2011-1094.
- [373] Ronald K. Hanson. Applications of quantitative laser sensors to kinetics, propulsion and practical energy systems. *Proceedings of the Combustion Institute*, 33(1):1–40, 2011. DOI: 10.1016/j.proci.2010.09.007.

- [374] M.R. Harper, W.H. Green, K.M. Van Geem, B.W. Weber, C. Sung, I. Stranic, D.F. Davidson, and R.K. Hanson. Combustion of the Butanol Isomers: Reaction Pathways at Elevated Pressures from Low-to-High Temperatures. *7th Int. Conf. on Chemical Kinetics*, 2011.
- [375] D. R. Haylett, R. D. Cook, D. F. Davidson, and R. K. Hanson. OH and C₂H₄ species time-histories during hexadecane and diesel ignition behind reflected shock waves. *Proceedings of the Combustion Institute*, 33(1):167–173, 2011. DOI: 10.1016/j.proci.2010.05.053.
- [376] Z. Hong, D. F. Davidson, E. A. Barbour, and R. K. Hanson. A new shock tube study of the H + O₂ → OH + O reaction rate using tunable diode laser absorption of H₂O near 2.5 μm. *Proceedings of the Combustion Institute*, 33(1):309–316, 2011. DOI: 10.1016/j.proci.2010.05.101.
- [377] Zekai Hong, David F. Davidson, and Ronald K. Hanson. An improved H₂/O₂ mechanism based on recent shock tube/laser absorption measurements. *Combustion and Flame*, 158(4):633–644, 2011. DOI: 10.1016/j.combustflame.2010.10.002.
- [378] Zekai Hong, King Yiu Lam, David F. Davidson, and Ronald K. Hanson. A comparative study of the oxidation characteristics of cyclohexane, methylcyclohexane, and n-butylcyclohexane at high temperatures. *Combustion and Flame*, 158(8):1456–1468, 2011. DOI: 10.1016/j.combustflame.2010.12.019.
- [379] Zekai Hong, King Yiu Lam, David F. Davidson, and Ronald K. Hanson. Broad-linewidth laser absorption measurements of oxygen between 211 and 235nm at high temperatures. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 112(17):2698–2703, 2011. DOI: 10.1016/j.jqsrt.2011.08.003.
- [380] K. Y. Lam, Z. Hong, D. F. Davidson, and R. K. Hanson. Shock tube ignition delay time measurements in propane/O₂/argon mixtures at near-constant-volume conditions. *Proceedings of the Combustion Institute*, 33(1):251–258, 2011. DOI: 10.1016/j.proci.2010.06.131.
- [381] K.Y. Lam, Z. Hong, S. W. Durrstein, D. F. Davidson, R. K. Hanson, and C. Schulz. Shock Tube Measurements of Ignition Delay Times and OH and H₂O Species Time-histories in 3-pentanone/O₂ /Ar Mixtures. *7th Int. Conf. on Chemical Kinetics*, 2011.
- [382] S. Li, A. Farooq, and R. K. Hanson. H₂O temperature sensor for low-pressure flames using tunable diode laser absorption near 2.9 μm. *Measurement Science and Technology*, 22(12), 2011. DOI: 10.1088/0957-0233/22/12/125301.
- [383] Megan E. MacDonald, David F. Davidson, and Ronald K. Hanson. Decomposition measurements of RP-1, RP-2, JP-7, n-dodecane, and tetrahydroquinoline in shock tubes. *Journal of Propulsion and Power*, 27(5):981–989, 2011. DOI: 10.2514/1.B34204.
- [384] V. A. Miller, M. Gamba, M.G. Mungal, R. K. Hanson, K. Mohri, and C. Schulz. Toluene Laser-induced Fluorescence Imaging of Compressible Flows in an Expansion Tube. *DFD11 Meeting of APS*, 2011.
- [385] Victor Miller, Mirko Gamba, M. Godfrey Mungal, and Ronald K. Hanson. Development of a model scramjet combustor. *49th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition*, (January), 2011. DOI: 10.2514/6.2011-320.
- [386] Genny A. Pang, Ronald K. Hanson, David M. Golden, and Craig T. Bowman. High-temperature measurements of the rate constants for reactions of OH with a series of large normal alkanes: N-pentane, n-heptane, and n-nonane. *Zeitschrift fur Physikalische Chemie*, 225(11-12):1157–1178, 2011. DOI: 10.1524/zpch.2011.0156.
- [387] Guillaume L. Pilla, David F. Davidson, and Ronald K. Hanson. Shock tube/laser absorption measurements of ethylene time-histories during ethylene and n-heptane pyrolysis. *Proceedings of the Combustion Institute*, 33(1):333–340, 2011. DOI: 10.1016/j.proci.2010.06.146.
- [388] J. M. Porter, J. B. Jeffries, and R. K. Hanson. Mid-infrared laser-absorption diagnostic for vapor-phase fuel mole fraction and liquid fuel film thickness. *Applied Physics B: Lasers and Optics*, 102(2):345–355, 2011. DOI: 10.1007/s00340-010-3942-9.
- [389] Sung Hyun Pyun, Jungwan Cho, David F. Davidson, and Ronald K. Hanson. Interference-free mid-IR laser absorption detection of methane. *Measurement Science and Technology*, 22(2), 2011. DOI: 10.1088/0957-0233/22/2/025303.

- [390] W. Ren, D. F. Davidson, and R. K. Hanson. Shock Tube Measurements of Ethylene Concentration Time-histories during Ethylene, n-Heptane and Methylcyclohexane Pyrolysis. *7th U.S. National Comb. Meeting*, 2011.
- [391] Wei Ren, Sijie Li, David F Davidson, and Ronald K Hanson. Temperature time-history measurements in a shock tube using diode laser absorption of CO₂ near 2.7 μm. *23rd ICDERS*, pages 2–7, 2011.
- [392] Robert D. Rockwell, Christopher P. Goyne, Willie Haw, James C. McDaniel, Christopher S. Goldenstein, Ian A. Schultz, Jay B. Jeffries, and Ronald K. Hanson. Measurement of water vapor levels for investigating vitiation effects on scramjet performance. *Journal of Propulsion and Power*, 27(6):1315–1317, 2011. DOI: 10.2514/1.B34270.
- [393] I. A. Schultz, C. S. Goldenstein, J. B. Jeffries, and R. K. Hanson. Tunable Diode Laser Absorption Diagnostic for Scramjet Combustion Flows. *7th U.S. National Comb. Meeting*, 2011.
- [394] Christopher L. Strand and Ronald K. Hanson. Thermometry and velocimetry in supersonic flows via scanned wavelength-modulation absorption spectroscopy. *47th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit 2011*, (August), 2011. DOI: 10.2514/6.2011-5600.
- [395] I. Stranic, D. P. Chase, J. T. Harmon, S. Yang, D. F. Davidson, and R. K. Hanson. Shock Tube Measurements of Ignition Delay Times for the Butanol Isomers. *7th U.S. National Comb. Meeting*, 2011.
- [396] K. Sun, R. Sur, X. Chao, J. B. Jeffries, R. K. Hanson, R. J. Pummill, D. A. Wagner, K. J. Whitty, and C. Steele. Temperature Measurements in an Entrained Flow, Slagging, Coal Gasifier using Laser Absorption of Water Vapor. *28th Int. Pittsburgh Coal Conf.*, 2011.
- [397] Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. Shock tube study of syngas ignition in rich CO₂ mixtures and determination of the rate of $H + O_2 + CO_2 \rightarrow HO_2 + CO_2$. *Energy and Fuels*, 25(3):990–997, 2011. DOI: 10.1021/ef1015928.
- [398] Subith S Vasu, David F Davidson, Ronald K Hanson, and David M Golden. HIGH-TEMPERATURE REACTIONS OF OH WITH LINEAR ALKENES UP TO C₄. *7th Int. Conf. on Chemical Kinetics*, 2011.
- [399] Subith S. Vasu, Lam K. Huynh, David F. Davidson, Ronald K. Hanson, and David M. Golden. Reactions of OH with butene isomers: Measurements of the overall rates and a theoretical study. *Journal of Physical Chemistry A*, 115(12):2549–2556, 2011. DOI: 10.1021/jp112294h.
- [400] J. Yoo, D. Mitchell, D. F. Davidson, and R. K. Hanson. Near-wall imaging using toluene-based planar laser-induced fluorescence in shock tube flow. *Shock Waves*, 21(6):523–532, 2011. DOI: 10.1007/s00193-011-0338-7.
- [401] Subith S. Vasu, Judit Zádor, David F. Davidson, Ronald K. Hanson, David M. Golden, and James A. Miller. High-Temperature Measurements and a Theoretical Study of the Reaction of OH with 1,3-Butadiene. *The Journal of Physical Chemistry A*, 114(32):8312–8318, aug 2010. DOI: 10.1021/jp104880u.
- [402] Ethan A. Barbour and Ronald K. Hanson. Chemical nonequilibrium, heat transfer, and friction in a detonation tube with nozzles. *Journal of Propulsion and Power*, 26(2):230–239, 2010. DOI: 10.2514/1.44814.
- [403] Leyen S. Chang, Jay B. Jeffries, and Ronald K. Hanson. Mass flux sensing via tunable diode laser absorption of water vapor. *AIAA Journal*, 48(11):2687–2693, 2010. DOI: 10.2514/1.J050544.
- [404] Leyen S. Chang, Jay B. Jeffries, and Ronald K. Hanson. Mass flux sensing via tunable diode laser absorption of water vapor. *48th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition*, (January):1–12, 2010. DOI: 10.2514/6.2010-303.
- [405] B. H. Cheung and R. K. Hanson. CW laser-induced fluorescence of toluene for time-resolved imaging of gaseous flows. *Applied Physics B: Lasers and Optics*, 98(2-3):581–591, 2010. DOI: 10.1007/s00340-009-3785-4.
- [406] D. F. Davidson, Z. Hong, G. L. Pilla, A. Farooq, R. D. Cook, and R. K. Hanson. Multi-species time-history measurements during n-heptane oxidation behind reflected shock waves. *Combustion and Flame*, 157(10):1899–1905, 2010. DOI: 10.1016/j.combustflame.2010.01.004.

- [407] D. F. Davidson, S. C. Ranganath, K. Y. Lam, M. Liaw, Z. Hong, and R. K. Hanson. Ignition delay time measurements of normal alkanes and simple oxygenates. *Journal of Propulsion and Power*, 26(2):280–287, 2010. DOI: 10.2514/1.44034.
- [408] David F. Davidson, Zekai Hong, Guillaume L. Pilla, Aamir Farooq, Robert D. Cook, and Ronald K. Hanson. Multi-species measurements behind reflected shock waves in hydrocarbons using laser absorption. *48th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition*, (January):1–6, 2010. DOI: 10.2514/6.2010-198.
- [409] A. Farooq, J. B. Jeffries, and R. K. Hanson. High-pressure measurements of CO₂ absorption near 2.7 μm: Line mixing and finite duration collision effects. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 111(7-8):949–960, 2010. DOI: 10.1016/j.jqsrt.2010.01.001.
- [410] Russell P. Fitzgerald, Richard Steeper, Jordan Snyder, Ronald Hanson, and Randy Hessel. Determination of cycle temperatures and residual gas fraction for HCCI negative valve overlap operation. *SAE Technical Papers*, 3(1):124–141, 2010. DOI: 10.4271/2010-01-0343.
- [411] M. Gamba, M.G. Mungal, and R.K. Hanson. Ignition, Flame Structure and Near-Wall Burning in Transverse Hydrogen Jets in Supersonic Crossflow. *APS Fluid Dynamics Meeting*, page 2010, 2010.
- [412] S. D. Gates, A. Daniel McCartt, P. Lappas, J. B. Jeffries, R. K. Hanson, L. A. Hokama, and K. E. Mortelmans. Bacillus endospore resistance to gas dynamic heating. *Journal of Applied Microbiology*, 109(5):1591–1598, 2010. DOI: 10.1111/j.1365-2672.2010.04785.x.
- [413] R. K. Hanson. Laser diagnostic techniques for shock tube studies of combustion chemistry. *Optics InfoBase Conference Papers*, pages 3–5, 2010. DOI: 10.1364/1acsea.2010.1wb3.
- [414] D. R. Haylett, D. F. Davidson, and R. K. Hanson. A second-generation aerosol shock tube for combustion research. *48th AIAA Aerospace Sciences Meeting Including the New Horizons Forum and Aerospace Exposition*, (January):1–8, 2010. DOI: 10.2514/6.2010-196.
- [415] Zekai Hong, Robert D. Cook, David F. Davidson, and Ronald K. Hanson. A shock tube study of OH + H₂O₂ → H₂O + HO₂ and H₂O₂ + M → 2OH + M using laser absorption of H₂O and OH. *Journal of Physical Chemistry A*, 114(18):5718–5727, 2010. DOI: 10.1021/jp100204z.
- [416] Zekai Hong, Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. Experimental study of the rate of OH + HO₂ → H₂O + O₂ at high temperatures using the reverse reaction. *Journal of Physical Chemistry A*, 114(17):5520–5525, 2010. DOI: 10.1021/jp100739t.
- [417] Jay B. Jeffries, Jason M. Porter, Sung Hung Pyun, Ronald K. Hanson, Kevin R. Sholes, Kiyotaka Shouji, and Tomohiro Chaya. An in-cylinder laser absorption sensor for crank-angle-resolved measurements of gasoline concentration and temperature. *SAE Technical Papers*, 3(2):373–382, 2010. DOI: 10.4271/2010-01-2251.
- [418] Zachary C. Owens and Ronald K. Hanson. The influence of wall heat transfer, friction, and condensation on detonation tube performance. *Combustion Science and Technology*, 182(8):1104–1140, 2010. DOI: 10.1080/00102200903485202.
- [419] Doron Peled, Vaughan Pratt, and Gerard Holzmann. Shock Tube/Laser Absorption Studies of the Decomposition of Fuel Surrogates. *57th JANNAF Joint Subcommittee Meeting*, 2010. DOI: 10.1090/dimacs/029/20.
- [420] Wei Ren, Jay B. Jeffries, and Ronald K. Hanson. Temperature sensing in shock-heated evaporating aerosol using wavelength-modulation absorption spectroscopy of CO₂ near 2.7 μm. *Measurement Science and Technology*, 21(10), 2010. DOI: 10.1088/0957-0233/21/10/105603.
- [421] D. A. Rothamer, J. A. Snyder, R. K. Hanson, and R. R. Steeper. Optimization of a tracer-based PLIF diagnostic for simultaneous imaging of EGR and temperature in IC engines. *Applied Physics B: Lasers and Optics*, 99(1-2):371–384, 2010. DOI: 10.1007/s00340-009-3815-2.
- [422] David A. Rothamer and Ronald K. Hanson. Temperature and pressure imaging using infrared planar laser-induced fluorescence. *Applied Optics*, 49(33):6436–6447, 2010. DOI: 10.1364/AO.49.006436.
- [423] Kevin R. Sholes, Kiyotaka Shouji, Tomohiro Chaya, Jay B. Jeffries, Jason M. Porter, Sung Hyun Pyun, and Ronald K. Hanson. Crank-angle-resolved measurements of air-fuel ratio, temperature, and liquid fuel droplet scattering in a direct-injection gasoline engine. *SAE Technical Papers*, 2010. DOI: 10.4271/2010-01-2246.

- [424] Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. Shock-tube experiments and kinetic modeling of toluene ignition. *Journal of Propulsion and Power*, 26(4):776–783, 2010. DOI: 10.2514/1.46637.
- [425] Subith S. Vasu, David F. Davidson, Ronald K. Hanson, and David M. Golden. Measurements of the reaction of OH with n-butanol at high-temperatures. *Chemical Physics Letters*, 497(1-3):26–29, 2010. DOI: 10.1016/j.cpllett.2010.08.001.
- [426] Subith S. Vasu, Zekai Hong, David F. Davidson, Ronald K. Hanson, and David M. Golden. Shock tube/laser absorption measurements of the reaction rates of OH with ethylene and propene. *Journal of Physical Chemistry A*, 114(43):11529–11537, 2010. DOI: 10.1021/jp106049s.
- [427] J. Yoo, D. Mitchell, D. F. Davidson, and R. K. Hanson. Planar laser-induced fluorescence imaging in shock tube flows. *Experiments in Fluids*, 49(4):751–759, 2010. DOI: 10.1007/s00348-010-0876-2.
- [428] H. Li, A. Farooq, R.D. Cook, D.F. Davidson, J.B. Jeffries, and R.K. Hanson. A diode laser absorption sensor for rapid measurements of temperature and water vapor in a shock tube. In *Shock Waves*, volume 89, pages 409–414. Springer Berlin Heidelberg, Berlin, Heidelberg, nov 2009. DOI: 10.1007/978-3-540-85168-4_65.
- [429] Ethan A. Barbour and Ronald K. Hanson. Analytic model for single-cycle detonation tube with diverging nozzles. *Journal of Propulsion and Power*, 25(1):162–172, 2009. DOI: 10.2514/1.35420.
- [430] X. Chao, J. B. Jeffries, and R. K. Hanson. Absorption sensor for CO in combustion gases using 2.3 μm tunable diode lasers. *Measurement Science and Technology*, 20(11), 2009. DOI: 10.1088/0957-0233/20/11/115201.
- [431] X. Chao, J. B. Jeffries, and R. K. Hanson. Tunable Diode Laser Sensing of NO near 5.2 μm and CO near 2.3 μm in Combustion Exhaust Gases. *6th U.S. National Meeting on Combustion*, page 11A3, 2009.
- [432] R. D. Cook, D. F. Davidson, and R. K. Hanson. Rate Measurements of DME Decomposition and DME + OH at Elevated Temperatures. *6th U.S. National Meeting on Combustion*, page 1P08, 2009.
- [433] R. D. Cook, D. F. Davidson, and R. K. Hanson. Shock tube measurements of ignition delay times and OH time-histories in dimethyl ether oxidation. *Proceedings of the Combustion Institute*, 32 I(1):189–196, 2009. DOI: 10.1016/j.proci.2008.06.113.
- [434] R.D. Cook, D.F. Davidson, and R.K. Hanson. Measurements of ignition delay times and OH species concentrations in DME/O₂/Ar mixtures. *Shock Waves*, pages 763–767, 2009. DOI: 10.1007/978-3-540-85168-4_123.
- [435] Robert D. Cook, David F. Davidson, and Ronald K. Hanson. High-temperature shock tube measurements of dimethyl ether decomposition and the reaction of dimethyl ether with OH. *Journal of Physical Chemistry A*, 113(37):9974–9980, 2009. DOI: 10.1021/jp902403n.
- [436] D. F. Davidson, A. Farooq, G. L. Pilla, R. D. Cook, and R. K. Hanson. Species Time-history Measurements During n-Heptane Oxidation behind Reflected Shock Waves. *6th U.S. National Meeting on Combustion*, page 31F1, 2009.
- [437] David F. Davidson and R. K. Hanson. Recent advances in shock tube/laser diagnostic methods for improved chemical kinetics measurements. *Shock Waves*, 19(4):271–283, 2009. DOI: 10.1007/s00193-009-0203-0.
- [438] A. Farooq, D. F. Davidson, R. K. Hanson, L. K. Huynh, and A. Violi. An experimental and computational study of methyl ester decomposition pathways using shock tubes. *Proceedings of the Combustion Institute*, 32 I(1):247–253, 2009. DOI: 10.1016/j.proci.2008.06.084.
- [439] A. Farooq, J. B. Jeffries, and R. K. Hanson. Measurements of CO₂ concentration and temperature at high pressures using 1 f-normalized wavelength modulation spectroscopy with second harmonic detection near 2.7 μm . *Applied Optics*, 48(35):6740–6753, 2009. DOI: 10.1364/AO.48.006740.
- [440] A. Farooq, J. B. Jeffries, and R. K. Hanson. Sensitive detection of temperature behind reflected shock waves using wavelength modulation spectroscopy of CO₂ near 2.7 μm . *Applied Physics B: Lasers and Optics*, 96(1):161–173, 2009. DOI: 10.1007/s00340-009-3446-7.
- [441] A. Farooq, J. B. Jeffries, and R. K. Hanson. Wavelength-modulation Spectroscopy of CO₂ near 2.7 μm for Sensitive Measurements of Temperature in Combustion Gases. *6th U.S. National Meeting on Combustion*, page 11A4, 2009.

- [442] S. D. Gates, A. D. McCartt, P. P. Lappas, J. B. Jeffries, R. K. Hanson, L. A. Hokama, and K. E. Mortelmans. Ex Situ Analysis of Shock Wave Induced Damage to Bacillus Globigli (GB) Endospores. *Chem. Biol. Defense Science Tech. Conf.*, 2009.
- [443] R. K. Hanson. Tunable Diode Laser Sensing in Harsh Environments: Applications to Propulsion and Combustion. *6th U.S. National Meeting on Combustion*, 2009.
- [444] D. R. Haylett, P. P. Lappas, D. F. Davidson, and R. K. Hanson. Application of an aerosol shock tube to the measurement of diesel ignition delay times. *Proceedings of the Combustion Institute*, 32 I(1):477–484, 2009. DOI: 10.1016/j.proci.2008.06.134.
- [445] W.N. Heltsley, H. Do, J. A. Snyder, M.G. Mungal, and R. K. Hanson. Mixing and Reaction of Jets in Supersonic Crossflows. *12th Euromech Turbulence Conf.*, 2009.
- [446] W.N. Heltsley, M. Gamba, M.G Mungal, and R. K. Hanson. Boundary Layer Entrainment and Combustion in a Transverse Jet in Supersonic Crossflow. *APS Fluids Meeting*, 2009.
- [447] W.N. Heltsley, M. Gamba, M.G. Mungal, and R. K. Hanson. Near-wall Combustion Zones of a Transverse Jet in Supersonic Crossflow. *DFD meeting of APS*, 2009.
- [448] Z. Hong, D. F. Davidson, S. S. Vasu, and R. K. Hanson. The effect of oxygenates on soot formation in rich heptane mixtures: A shock tube study. *Fuel*, 88(10):1901–1906, 2009. DOI: 10.1016/j.fuel.2009.04.013.
- [449] Zekai Hong, David F. Davidson, and Ronald K. Hanson. Contact surface tailoring condition for shock tubes with different driver and driven section diameters. *Shock Waves*, 19(4):331–336, 2009. DOI: 10.1007/s00193-009-0212-z.
- [450] Zekai Hong, Aamir Farooq, Ethan A. Barbour, David F. Davidson, and Ronald K. Hanson. Hydrogen peroxide decomposition rate: A shock tube study using tunable laser absorption of H₂O near 2.5 μm . *Journal of Physical Chemistry A*, 113(46):12919–12925, 2009. DOI: 10.1021/jp907219f.
- [451] Zekai Hong, Aamir Farooq, Ethan A. Barbour, David F. Davidson, and Ronald K. Hanson. Hydrogen peroxide decomposition rate: A shock tube study using tunable laser absorption of H₂O near 2.5 μm . *WSS/CI (Fall)*, pages 09F–65, 2009.
- [452] Zekai Hong, Genny A. Pang, Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. The use of driver inserts to reduce non-ideal pressure variations behind reflected shock waves. *Shock Waves*, 19(2):113–123, 2009. DOI: 10.1007/s00193-009-0205-y.
- [453] J. B. Jeffries, A. Fahrland, W. Min, R. K. Hanson, D. Sweeney, D. Wagner, and K. J. Whitty. Tunable Diode Laser Absorption Measurements in a Fluidized-bed Gasifier. *Int. Pittsburgh Coal Conf.*, 2009.
- [454] J. B. Jeffries and R. K. Hanson. Tunable Diode Laser Sensing Applications for Propulsion and Combustion. *Field Laser Applications in Industry and Research*, 2009.
- [455] J. Kastner, D. Cuppoletti, E. Gutmark, A. Fahrland, J. B. Jeffries, and R. K. Hanson. Simultaneous measurement of flow fluctuations and near-field pressure in a subsonic jet. *15th AIAA/CEAS Aeroacoustics Conference (30th AIAA Aeroacoustics Conference)*, (May):11–13, 2009. DOI: 10.2514/6.2009-3211.
- [456] Adam E. Klingbeil, Jason M. Porter, Jay B. Jeffries, and Ronald K. Hanson. Two-wavelength mid-IR absorption diagnostic for simultaneous measurement of temperature and hydrocarbon fuel concentration. *Proceedings of the Combustion Institute*, 32 I(1):821–829, 2009. DOI: 10.1016/j.proci.2008.06.058.
- [457] K. Y. Lam, Z. Hong, D. F. Davidson, and R. K. Hanson. Shock tube ignition delay time measurements in propane/O₂/argon mixtures at near-constant-volume conditions. *WSS/CI (Fall)*, pages 09F–66, 2009.
- [458] G. A. Pang, D. F. Davidson, and R. K. Hanson. Experimental study and modeling of shock tube ignition delay times for hydrogen-oxygen-argon mixtures at low temperatures. *Proceedings of the Combustion Institute*, 32 I(1):181–188, 2009. DOI: 10.1016/j.proci.2008.06.014.
- [459] J. M. Porter, J. B. Jeffries, and R. K. Hanson. Mid-infrared laser-absorption diagnostic for vapor-phase measurements in an evaporating n-decane aerosol. *Applied Physics B: Lasers and Optics*, 97(1):215–225, 2009. DOI: 10.1007/s00340-009-3658-x.

- [460] Jason M. Porter, Jay B. Jeffries, and Ronald K. Hanson. Mid-infrared absorption measurements of liquid hydrocarbon fuels near $3.4 \mu\text{m}$. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 110(18):2135–2147, 2009. DOI: 10.1016/j.jqsrt.2009.05.017.
- [461] Sung Hyun Pyun, Jason M. Porter, Jay B. Jeffries, Ronald K. Hanson, Juan C. Montoya, Mark G. Allen, and Kevin R. Sholes. Two-color-absorption sensor for time-resolved measurements of gasoline concentration and temperature. *Applied Optics*, 48(33):6492–6500, 2009. DOI: 10.1364/AO.48.006492.
- [462] G. B. Rieker, J. B. Jeffries, and R. K. Hanson. Measurements of high-pressure CO₂ absorption near $2.0 \mu\text{m}$ and implications on tunable diode laser sensor design. *Applied Physics B: Lasers and Optics*, 94(1):51–63, 2009. DOI: 10.1007/s00340-008-3280-3.
- [463] G. B. Rieker, J. B. Jeffries, R. K. Hanson, T. Mathur, M. R. Gruber, and C. D. Carter. Diode laser-based detection of combustor instabilities with application to a scramjet engine. *Proceedings of the Combustion Institute*, 32 I(1):831–838, 2009. DOI: 10.1016/j.proci.2008.06.114.
- [464] Gregory B. Rieker, Jay B. Jeffries, and Ronald K. Hanson. Calibration-free wavelength-modulation spectroscopy for measurements of gas temperature and concentration in harsh environments. *Applied Optics*, 48(29):5546–5560, 2009. DOI: 10.1364/AO.48.005546.
- [465] David A. Rothamer, Jordan A. Snyder, Ronald K. Hanson, and Richard R. Steeper. Two-wavelength PLIF diagnostic for temperature and composition. *SAE International Journal of Fuels and Lubricants*, 1(1):520–533, 2009. DOI: 10.4271/2008-01-1067.
- [466] David A. Rothamer, Jordan A. Snyder, Ronald K. Hanson, Richard R. Steeper, and Russell P. Fitzgerald. Simultaneous imaging of exhaust gas residuals and temperature during HCCI combustion. *Proceedings of the Combustion Institute*, 32 II(2):2869–2876, 2009. DOI: 10.1016/j.proci.2008.07.018.
- [467] Jordan A. Snyder, Ronald K. Hanson, Russell P. Fitzgerald, and Richard R. Steeper. Dual-wavelength PLIF measurements of temperature and composition in an optical HCCI engine with negative valve overlap. *SAE International Journal of Engines*, 2(1):460–474, 2009. DOI: 10.4271/2009-01-0661.
- [468] S. S. Vasu, D. F. Davidson, and R. K. Hanson. Some Aspects of Toluene Ignition: Experiments and Modeling. *6th U.S. National Meeting on Combustion*, page 12F1, 2009.
- [469] S. S. Vasu, D. F. Davidson, Z. Hong, V. Vasudevan, and R. K. Hanson. n-dodecane oxidation at high-pressures: Measurements of ignition delay times and OH concentration time-histories. *Proceedings of the Combustion Institute*, 32 I(1):173–180, 2009. DOI: 10.1016/j.proci.2008.05.006.
- [470] S.S. Vasu, D.F. Davidson, and R.K. Hanson. High-pressure shock tube experiments and modeling of n-dodecane/air ignition. *Shock Waves*, 94305:293–298, 2009. DOI: 10.1007/978-3-540-85168-4_46.
- [471] Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. OH time-histories during oxidation of n-heptane and methylcyclohexane at high pressures and temperatures. *Combustion and Flame*, 156(4):736–749, 2009. DOI: 10.1016/j.combustflame.2008.09.006.
- [472] Subith S. Vasu, David F. Davidson, Zekai Hong, and Ronald K. Hanson. Shock tube study of methylcyclohexane ignition over a wide range of pressure and temperature. *Energy and Fuels*, 23(1):175–185, 2009. DOI: 10.1021/ef800694g.
- [473] Venkatesh Vasudevan, Robert D. Cook, Ronald K. Hanson, Craig T. Bowman, and David M. Golden. High-temperature shock tube study of the reactions $\text{CH}_3 + \text{OH} \rightarrow \text{products}$ and $\text{CH}_3\text{OH} + \text{Ar} \rightarrow \text{products}$. *International Journal of Chemical Kinetics*, 40(8):488–495, aug 2008. DOI: 10.1002/kin.20334.
- [474] Megan MacDonald, David Davidson, and Ronald Hanson. Decomposition Rate Measurements of RP-1, RP-2, n-Dodecane, and RP-1 with Fuel Stabilizers. In *44th AIAA/ASME/SAE/ASEE Joint Propulsion Conference Exhibit*, number July, pages 1–6, Reston, Virginia, jul 2008. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2008-4766.
- [475] H. Li, Z. C. Owens, D. F. Davidson, and R. K. Hanson. A simple reactive gasdynamic model for the computation of gas temperature and species concentrations behind reflected shock waves. *International Journal of Chemical Kinetics*, 40(4):189–198, apr 2008. DOI: 10.1002/kin.20305.

- [476] X. Chao, J. B. Jeffries, and R. K. Hanson. 2.3 μm Tunable Diode Laser Absorption Measurement of CO in Combustion Gases. *32nd Symp. (Int.) on Combustion*, 2008.
- [477] D. F. Davidson and R. K. Hanson. Recent Advances in Shock Tube/Laser Diagnostic Methods for Improved Chemical Kinetics Measurements. *WSS/CI (Spring)*, pages 08S–1, 2008.
- [478] D. F. Davidson and R. K. Hanson. Shock Tube Studies of n-Alkane Oxidation and Pyrolysis: Development of a Fundamental Kinetic Database for Jet Fuels and Surrogates. *JANNAF 4th Liquid Propulsion Joint Meeting*, 2008.
- [479] D. F. Davidson, D. R. Haylett, and R. K. Hanson. Development of an aerosol shock tube for kinetic studies of low-vapor-pressure fuels. *Combustion and Flame*, 155(1-2):108–117, 2008. DOI: 10.1016/j.combustflame.2008.01.006.
- [480] D. F. Davidson, M. E. MacDonald, and R. K. Hanson. Investigation of the High Temperature Thermal Stability of Kerosenes using Shock Tubes. *JANNAF 4th Liquid Propulsion Joint Meeting*, pages NBR–1, 2008.
- [481] A. Farooq, J. B. Jeffries, and R. K. Hanson. CO₂ concentration and temperature sensor for combustion gases using diode-laser absorption near 2.7 μm . *Applied Physics B: Lasers and Optics*, 90(3-4):619–628, 2008. DOI: 10.1007/s00340-007-2925-y.
- [482] A. Farooq, J. B. Jeffries, and R. K. Hanson. Tunable Diode Laser Absorption Diagnostics for CO₂ and H₂O in the 2.5-2.9 μm Spectral Region. *32nd Symp. (Int.) on Combustion*, 2008.
- [483] Aamir Farooq, Jay B. Jeffries, and Ronald K. Hanson. In situ combustion measurements of H₂O and temperature near 2.5 μm using tunable diode laser absorption. *Measurement Science and Technology*, 19(7), 2008. DOI: 10.1088/0957-0233/19/7/075604.
- [484] Mark Gruber, Campbell Carter, Michael Ryan, Gregory B. Rieker, Jay B. Jeffries, Ronald K. Hanson, Jiwen Liu, and Tarun Mathur. Laser-based measurements of OH, temperature, and water vapor concentration in a hydrocarbon-fueled scramjet. *44th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, (July):1–18, 2008. DOI: 10.2514/6.2008-5070.
- [485] R. K. Hanson, J. B. Jeffries, and L.S. Chang. Hypersonic mass-flux sensing with fiber-coupled tunable diode lasers for ground test applications and flight evaluation. *NASA ARMD Hypersonics NRA Review*, 2008.
- [486] William N. Heltsley, Jordan A. Snyder, M. G. Mungal, and Ronald K. Hanson. Mapping the Combustion Stability Regimes of Hydrogen and Hydrocarbon Jets in Supersonic Crossflow with OH-PLIF. *14th Int Symp on Applications of Laser Techniques to Fluid Mechanics*, pages 7–10, 2008.
- [487] Z. Hong, D. F. Davidson, S. S. Vasu, and R. K. Hanson. Shock Tube Study of Soot Formation in Rich Heptane/Oxygen Mixtures with DME/Acetone/Butanol/3-Pentanone Additives. *32nd Symp. (Int.) on Combustion*, 2008.
- [488] David E. Jackson, David F. Davidson, and Ronald K. Hanson. Application of an aerosol shock tube for the kinetic studies of n-dodecane/nano-aluminum slurries. *44th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, (July):1–13, 2008. DOI: 10.2514/6.2008-4767.
- [489] Jay B. Jeffries, Adam E. Klingbeil, Ethan A. Barbour, Aamir Farooq, and Ronald K. Hanson. Mid-infrared gas sensing for combustion applications. *Optics InfoBase Conference Papers*, (1):1–3, 2008. DOI: 10.1364/1acsea.2008.lwc2.
- [490] A. E. Klingbeil, J. B. Jeffries, D. F. Davidson, and R. K. Hanson. Two-wavelength mid-IR diagnostic for temperature and n-dodecane concentration in an aerosol shock tube. *Applied Physics B: Lasers and Optics*, 93(2-3):627–638, 2008. DOI: 10.1007/s00340-008-3190-4.
- [491] Adam E. Klingbeil, Jay B. Jeffries, and Ronald K. Hanson. Temperature- and composition-dependent mid-infrared absorption spectrum of gas-phase gasoline: Model and measurements. *Fuel*, 87(17-18):3600–3609, 2008. DOI: 10.1016/j.fuel.2008.06.020.
- [492] Jon D. Koch, Joachim Gronki, and Ronald K. Hanson. Measurements of near-UV absorption spectra of acetone and 3-pentanone at high temperatures. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 109(11):2037–2044, 2008. DOI: 10.1016/j.jqsrt.2008.02.010.

- [493] Petros Lappas, Daniel R. Haylett, Jason M. Porter, David F. Davidson, Jay B. Jeffries, Ronald K. Hanson, Leslie A. Hokama, and Kristien E. Mortelmans. Destruction of bacterial-spore-laden aqueous aerosols in shock-heated flows. *Optics InfoBase Conference Papers*, pages 2–4, 2008. DOI: 10.1364/biomed.2008.jma28.
- [494] Petros Lappas, A Daniel Mccartt, Christopher Strand, Sean D Gates, David F Davidson, Jay B Jeffries, and Ronald K Hanson. Dispersion , Activation , and Destruction of Airborne Biological Threats : Laboratory Studies of the Interaction of Spore-Laden Aerosols With Shock / Blast Waves. *Chemical and Biological Defense Physical Science and Technology Conference*, pages 1–12, 2008.
- [495] T. Lee, W. G. Bessler, J. Yoo, C. Schulz, J. B. Jeffries, and R. K. Hanson. Fluorescence quantum yield of carbon dioxide for quantitative UV laser-induced fluorescence in high-pressure flames. *Applied Physics B: Lasers and Optics*, 93(2-3):677–685, 2008. DOI: 10.1007/s00340-008-3161-9.
- [496] Hejie Li, Aamir Farooq, Jay B. Jeffries, and Ronald K. Hanson. Diode laser measurements of temperature-dependent collisional-narrowing and broadening parameters of Ar-perturbed H₂O transitions at 1391.7 and 1397.8 nm. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 109(1):132–143, 2008. DOI: 10.1016/j.jqsrt.2007.05.008.
- [497] Hejie Li, Jay B Jeffries, and Ronald K Hanson. Control of Instabilities in a Swirl-Stabilized Flame with a Tunable Diode Laser Temperature Sensor. *Journal of the Combustion Society of Japan*, 50:289–296, 2008.
- [498] G. A. Pang, D. F. Davidson, and R. K. Hanson. Experimental Study and Modeling of Shock Tube Ignition Delay Times for Hydrogen-Oxygen-Argon Mixtures at Low Temperatures. *WSS/CI (Spring)*, pages 08S–10, 2008.
- [499] J. M. Porter, G. L. Pilla, J. B. Jeffries, and R. K. Hanson. Time-Resolved N-Decane Vapor Concentration Measurement of CO in a Shock-heated Evaporating Aerosol. *32nd Symp. (Int.) on Combustion*, 2008.
- [500] S. S. Vasu, D. F. Davidson, and R. K. Hanson. OH Time-history Absorption Measurements at High Pressures and Temperatures behind Reflected Shocks during Methylcyclohexane Oxidation. *WSS/CI (Spring)*, pages 08S–13, 2008.
- [501] Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. Jet fuel ignition delay times: Shock tube experiments over wide conditions and surrogate model predictions. *Combustion and Flame*, 152(1-2):125–143, 2008. DOI: 10.1016/j.combustflame.2007.06.019.
- [502] J. Yoo, T. Lee, J. B. Jeffries, and R. K. Hanson. Detection of trace nitric oxide concentrations using 1-D laser-induced fluorescence imaging. *Applied Physics B: Lasers and Optics*, 91(3-4):661–667, 2008. DOI: 10.1007/s00340-008-3030-6.
- [503] Hejie Li, Xin Zhou, Jay B. Jeffries, and Ronald K. Hanson. Sensing and Control of Combustion Instabilities in Swirl-Stabilized Combustors Using Diode-Laser Absorption. *AIAA Journal*, 45(2):390–398, feb 2007. DOI: 10.2514/1.24774.
- [504] Ethan A. Barbour, Ronald K. Hanson, Patrick Hutcheson, Christopher Brophy, and Jose O. Sinibaldi. Simultaneous mid-IR measurement of equivalence ratio and temperature in a JP-10-fueled pulsed detonation engine. *Collection of Technical Papers - 45th AIAA Aerospace Sciences Meeting*, 4(January):2724–2730, 2007. DOI: 10.2514/6.2007-232.
- [505] Ethan A Barbour, Patrick Hutcheson, Christopher Brophy, Jose O Sinibaldi, and Ronald K Hanson. Tunable Mid-IR Sensing of a JP-10-Fueled Pulsed Detonation Engine. *21st ICDERS*, 10:21–24, 2007.
- [506] Charles Cathey, Fei Wang, Tao Tang, Andras Kuthi, Martin A. Gundersen, Jose O. Sinibaldi, Chris Brophy, Ethan Barbour, Ronald K. Hanson, John Hoke, Fred Schauer, Jennifer Corrigan, and John Yu. Transient plasma ignition for delay reduction in pulse detonation engines. *Collection of Technical Papers - 45th AIAA Aerospace Sciences Meeting*, 8(January):5314–5322, 2007. DOI: 10.2514/6.2007-443.
- [507] D. F. Davidson, M. A. Oehlschlaeger, and R. K. Hanson. Methyl concentration time-histories during iso-octane and n-heptane oxidation and pyrolysis. *Proceedings of the Combustion Institute*, 31 I(1):321–328, 2007. DOI: 10.1016/j.proci.2006.07.087.
- [508] Aamir Farooq, Hejie Li, Jay B. Jeffries, and Ronald K. Hanson. Measurements of CO₂ and H₂O near 2.7 μ m using tunable diode laser absorption. *Collection of Technical Papers - 43rd AIAA/ASME/SAE/ASEE Joint Propulsion Conference*, 1(July):125–133, 2007. DOI: 10.2514/6.2007-5015.

- [509] R. K. Hanson. Advanced Sensors for Propulsion. *Air Products Distinguished Lecture*, 2007.
- [510] R. K. Hanson. Frontiers in Spectroscopy. *Distinguished Lecture, Ohio State University*, 2007.
- [511] R. K. Hanson, J. Haswell, R. Himes, J. B. Jeffries, J. Muncy, E. Padgett, and J. N. Sorge. Facilities for the Validation of Line-of-sight Combustion Gas Monitors for Coal-fire Boilers. *Proc. of 17th Annual Joint ISA POWID/EPRI Controls and Instrumentation Conf.*, 2007.
- [512] Thomas C. Hanson, David F. Davidson, and Ronald K. Hanson. Shock-induced behavior in micron-sized water aerosols. *Physics of Fluids*, 19(5), 2007. DOI: 10.1063/1.2736082.
- [513] D. R. Haylett, D. F. Davidson, and R. K. Hanson. Development of an aerosol shock tube for kinetic studies of low-vapor-pressure fuels. *Collection of Technical Papers - 43rd AIAA/ASME/SAE/ASEE Joint Propulsion Conference*, (July):6614–6622, 2007. DOI: 10.2514/6.2007-5678.
- [514] W.N. Heltsley, J.A. Snyder, C.C. Cheung, M.G. Mungal, and R.K. Hanson. Combustion Stability Regimes of Hydrogen Jets in Supersonic Crossflow. *43rd AIAA/ASME/SAE/ASEE Joint Propulsion Conference*, 5401, 2007. DOI: 10.2514/6.2007-5401.
- [515] Z. Hong, D. F. Davidson, and R. K. Hanson. Shock Tube Studies of Soot Formation in Rich Heptane/Oxygen Mixtures with DME/Acetone/Butanal Additives. *WSS/CI (Fall)*, pages 07F-34, 2007.
- [516] J. B. Jeffries and R. K. Hanson. Tunable Diode Laser Sensors for Combustion and Propulsion Applications. *Tunable Diode Laser Spectroscopy Symp.*, 2007.
- [517] A. E. Klingbeil, J. M. Porter, J. B. Jeffries, and R. K. Hanson. Two-wavelength mid-IR Absorption Sensor for Simultaneous Temperature and n-Heptane Concentration Experiments. *5th U.S. Combustion Meeting*, page GO3, 2007.
- [518] Adam E. Klingbeil, Jay B. Jeffries, and Ronald K. Hanson. Design of a fiber-coupled mid-infrared fuel sensor for pulse detonation engines. *AIAA Journal*, 45(4):772–778, 2007. DOI: 10.2514/1.26504.
- [519] Adam E. Klingbeil, Jay B. Jeffries, and Ronald K. Hanson. Temperature-dependent mid-IR absorption spectra of gaseous hydrocarbons. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 107(3):407–420, 2007. DOI: 10.1016/j.jqsrt.2007.03.004.
- [520] Adam E. Klingbeil, Jay B. Jeffries, and Ronald K. Hanson. Tunable mid-IR laser absorption sensor for time-resolved hydrocarbon fuel measurements. *Proceedings of the Combustion Institute*, 31 I(1):807–815, 2007. DOI: 10.1016/j.proci.2006.07.228.
- [521] Tonghun Lee, Jay B. Jeffries, and Ronald K. Hanson. Experimental evaluation of strategies for quantitative laser-induced- fluorescence imaging of nitric oxide in high-pressure flames (1-60 bar). *Proceedings of the Combustion Institute*, 31 I(1):757–764, 2007. DOI: 10.1016/j.proci.2006.07.090.
- [522] H. Li, A. Farooq, J. B. Jeffries, and R. K. Hanson. Near-infrared diode laser absorption sensor for rapid measurements of temperature and water vapor in a shock tube. *Applied Physics B: Lasers and Optics*, 89(2-3):407–416, 2007. DOI: 10.1007/s00340-007-2781-9.
- [523] Hejie Li, Xin Zhou, Jay B. Jeffries, and Ronald K. Hanson. Active control of lean blowout in a swirl-stabilized combustor using a tunable diode laser. *Proceedings of the Combustion Institute*, 31 II:3215–3223, 2007. DOI: 10.1016/j.proci.2006.07.006.
- [524] Xiang Liu, Jay B. Jeffries, and Ronald K. Hanson. Measurement of nonuniform temperature distributions using line-of-sight absorption spectroscopy. *AIAA Journal*, 45(2):411–419, 2007. DOI: 10.2514/1.26708.
- [525] Xiang Liu, Jay B. Jeffries, and Ronald K. Hanson. Measurements of spectral parameters of water-vapour transitions near 1388 and 1345 nm for accurate simulation of high-pressure absorption spectra. *Measurement Science and Technology*, 18(5):1185–1194, 2007. DOI: 10.1088/0957-0233/18/5/004.
- [526] Xiang Liu, Xin Zhou, Jay B. Jeffries, and Ronald K. Hanson. Experimental study of H₂O spectroscopic parameters in the near-IR (6940-7440 cm⁻¹) for gas sensing applications at elevated temperature. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 103(3):565–577, 2007. DOI: 10.1016/j.jqsrt.2006.07.008.

- [527] Kent H. Lyle, Jay B. Jeffries, and Ronald K. Hanson. Diode-laser sensor for air-mass flux 1: Design and wind-tunnel validation. *AIAA Journal*, 45(9):2204–2212, 2007. DOI: 10.2514/1.26360.
- [528] Kent H. Lyle, Jay B. Jeffries, Ronald K. Hanson, and Michael Winter. Diode-laser sensor for air-mass flux 2: Nonuniform flow modeling and aeroengine tests. *AIAA Journal*, 45(9):2213–2223, 2007. DOI: 10.2514/1.27683.
- [529] D. W. Mattison, J. B. Jeffries, R. K. Hanson, R. R. Steeper, S. De Zilwa, J. E. Dec, M. Sjoberg, and W. Hwang. In-cylinder gas temperature and water concentration measurements in HCCI engines using a multiplexed-wavelength diode-laser system: Sensor development and initial demonstration. *Proceedings of the Combustion Institute*, 31 I(1):791–798, 2007. DOI: 10.1016/j.proci.2006.07.048.
- [530] Matthew A. Oehlschlaeger, David F. Davidson, and Ronald K. Hanson. Thermal decomposition of toluene: Overall rate and branching ratio. *Proceedings of the Combustion Institute*, 31 I(1):211–219, 2007. DOI: 10.1016/j.proci.2006.07.002.
- [531] Zachary C Owens and Ronald K Hanson. Preliminary Investigation into the Influence of Transverse Waves in PDE Simulations. *21st ICDERS*, pages 21–24, 2007.
- [532] Zachary C. Owens and Ronald K. Hanson. Single-cycle unsteady nozzle phenomena in pulse detonation engines. *Journal of Propulsion and Power*, 23(2):325–337, 2007. DOI: 10.2514/1.22415.
- [533] G. A. Pang, D. F. Davidson, and R. K. Hanson. Shock Tube Ignition Delay Times for Hydrogen-Oxygen-Argon Mixtures at Low Temperatures and Elevated Pressures. *WSS/CI (Fall)*, pages 07F–12, 2007.
- [534] G. B. Rieker, J. B. Jeffries, and R. K. Hanson. Comparison of Wavelength Modulation and Direct Absorption Spectroscopy for Measurements of Gas Temperature in a Scramjet Combustor. *5th U.S. Combustion Meeting*, page GO1, 2007.
- [535] G. B. Rieker, H. Li, X. Liu, J. B. Jeffries, R. K. Hanson, M. G. Allen, S. D. Wehe, P. A. Mulhall, and H. S. Kindle. A diode laser sensor for rapid, sensitive measurements of gas temperature and water vapour concentration at high temperatures and pressures. *Measurement Science and Technology*, 18(5):1195–1204, 2007. DOI: 10.1088/0957-0233/18/5/005.
- [536] G. B. Rieker, H. Li, X. Liu, J. T.C. Liu, J. B. Jeffries, R. K. Hanson, M. G. Allen, S. D. Wehe, P. A. Mulhall, H. S. Kindle, A. Kakuho, K. R. Sholes, T. Matsuura, and S. Takatani. Rapid measurements of temperature and H₂O concentration in IC engines with a spark plug-mounted diode laser sensor. *Proceedings of the Combustion Institute*, 31 II(2):3041–3049, 2007. DOI: 10.1016/j.proci.2006.07.158.
- [537] G. B. Rieker, X. Liu, H. Li, J. B. Jeffries, and R. K. Hanson. Measurements of near-IR water vapor absorption at high pressure and temperature. *Applied Physics B: Lasers and Optics*, 87(1):169–178, 2007. DOI: 10.1007/s00340-006-2523-4.
- [538] D. A. Rothamer, J. A. Snyder, R. R. Steeper, and R. K. Hanson. Optimized Two-line Tracer PLIF Measurements of Temperature and Composition in an IC engine. *WSS/CI (Fall)*, pages 07F–02, 2007.
- [539] Jordan A. Snyder, Leyen S. Chang, Kazuyuki Nakakita, William N. Heltsley, M. G. Mungal, and Ronald K. Hanson. Pressure-sensitive paint measurements of sonic jet injection into supersonic crossflow. *Collection of Technical Papers - 43rd AIAA/ASME/SAE/ASEE Joint Propulsion Conference*, 4(July):4061–4067, 2007. DOI: 10.2514/6.2007-5418.
- [540] S. S. Vasu, N. N. Parikh, D. F. Davidson, and R. K. Hanson. Methylcyclohexane Oxidation: Shock Tube Experiments and Modeling over a Wide Range of Conditions. *5th U.S. Combustion Meeting*, page D17, 2007.
- [541] Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. Jet fuel ignition delay times and modeling: Studies at high pressures and low temperatures in a shock tube. *Collection of Technical Papers - 43rd AIAA/ASME/SAE/ASEE Joint Propulsion Conference*, 7(July):6578–6585, 2007. DOI: 10.2514/6.2007-5671.
- [542] Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. Jet Fuel Ignition Delay Times: Shock Tube Investigations at High Pressures. *21st ICDERS*, 2007.

- [543] Venkatesh Vasudevan, David F. Davidson, Ronald K. Hanson, Craig T. Bowman, and David M. Golden. High-temperature measurements of the rates of the reactions $\text{CH}_2\text{O} + \text{Ar} \rightarrow \text{products}$ and $\text{CH}_2\text{O} + \text{O}_2 \rightarrow \text{products}$. *Proceedings of the Combustion Institute*, 31 I(1):175–183, 2007. DOI: 10.1016/j.proci.2006.07.017.
- [544] Venkatesh Vasudevan, Ronald K. Hanson, Craig T. Bowman, David M. Golden, and David F. Davidson. Shock tube study of the reaction of CH with N₂: Overall rate and branching ratio. *Journal of Physical Chemistry A*, 111(46):11818–11830, 2007. DOI: 10.1021/jp075638c.
- [545] Venkatesh Vasudevan, Ronald K. Hanson, David M. Golden, Craig T. Bowman, and David F. Davidson. High-temperature shock tube measurements of methyl radical decomposition. *Journal of Physical Chemistry A*, 111(19):4062–4072, 2007. DOI: 10.1021/jp0677187.
- [546] J. Yoo, T. Lee, J. B. Jeffries, and R. K. Hanson. Detection of trace NO concentrations using 1-D NO-LIF imaging. *5th US Combustion Meeting 2007*, 5:2852–2862, 2007.
- [547] Hong Zekai, David F. Davidson, and Ronald K. Hanson. Shock tube studies of soot formation in heptane and heptane/DME mixtures. *Collection of Technical Papers - 45th AIAA Aerospace Sciences Meeting*, 14(January):9497–9505, 2007. DOI: 10.2514/6.2007-774.
- [548] Xin Zhou, Jay B. Jeffries, Ronald K. Hanson, Guoqiang Li, and Ephraim J. Gutmark. Wavelength-scanned tunable diode laser temperature measurements in a model gas turbine combustor. *AIAA Journal*, 45(2):420–425, 2007. DOI: 10.2514/1.26624.
- [549] Xiang Liu, Jay Jeffries, and Ronald Hanson. Measurement of Non-uniform Temperature Distributions Using Line-of-sight Absorption Spectroscopy. In *44th AIAA Aerospace Sciences Meeting and Exhibit*, volume 14, pages 10029–10042, Reston, Virginia, Jan 2006. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2006-834.
- [550] A. Ben-Yakar, M. G. Mungal, and R. K. Hanson. Time evolution and mixing characteristics of hydrogen and ethylene transverse jets in supersonic crossflows. *Physics of Fluids*, 18(2), 2006. DOI: 10.1063/1.2139684.
- [551] A. Ben-Yakar, M. G. Mungal, and R. K. Hanson. Transverse Jets in Supersonic Crossflows Part II: The Effect of Compressibility, Velocity Ratio and Density Ratio. *Not Submitted*, 2006.
- [552] C. M. Brophy and R. K. Hanson. Fuel distribution effects on pulse detonation engine operation and performance. *Journal of Propulsion and Power*, 22(6):1155–1161, 2006. DOI: 10.2514/1.18713.
- [553] R. K. Hanson. Advances in Diode Laser Sensors for Combustion and Propulsion. *Zinn Combustion Laboratory Naming Ceremony*, 2006.
- [554] R. K. Hanson. Advances in Diode Laser Sensors for Combustion and Propulsion. *Invited School of Mech. Engring. Dept. Seminar, Purdue Univ*, 2006.
- [555] R. K. Hanson. Applications of Laser Diagnostics to Combustion and Propulsion. *Invited Special Lecture, Lund Univ. Laser Center*, 2006.
- [556] R. K. Hanson and J. B. Jeffries. Diode Laser Sensors for Combustion and Propulsion Flows. *JANNAF-41st Comb. Subcommittee/29th Airbreathing Prop. Subcommittee/23rd Prop. Sys. Hazards Subcommittee Meeting*, 2006.
- [557] R. K. Hanson, D. W. Mattison, L. Ma, D. F. Davidson, and S. T. Sanders. Laser diagnostics and combustion chemistry for pulse detonation engines. *Combustion Processes in Propulsion*, pages 365–376, 2006. DOI: 10.1016/B978-012369394-5/50038-X.
- [558] Ronald K. Hanson and Jay B. Jeffries. Advances in diode laser sensors for combustion and propulsion. *LACSEA*, 2006.
- [559] Ronald K. Hanson and Jay B. Jeffries. Diode laser sensors for ground testing. *Collection of Technical Papers - 25th AIAA Aerodynamic Measurement Technology and Ground Testing Conference*, 2(June):871–882, 2006. DOI: 10.2514/6.2006-3441.

- [560] William N. Heltsley, Jordan A. Snyder, Andree J. Houle, David F. Davidson, M. G. Mungal, and Ronald K. Hanson. Design and characterization of the Stanford 6 inch expansion tube. *Collection of Technical Papers - AIAA/ASME/SAE/ASEE 42nd Joint Propulsion Conference*, 2(July):1256–1267, 2006. DOI: 10.2514/6.2006-4443.
- [561] Andree J. Houle, Kazuyuki Nakakita, William N. Heltsley, Jay B. Jeffries, and Ronald K. Hanson. Diode laser absorption measurements of supersonic flow in an expansion tube. *Collection of Technical Papers - AIAA/ASME/SAE/ASEE 42nd Joint Propulsion Conference*, 2(July):1268–1274, 2006. DOI: 10.2514/6.2006-4444.
- [562] A. E. Klingbeil, J. B. Jeffries, and R. K. Hanson. Temperature- and pressure-dependent absorption cross sections of gaseous hydrocarbons at 3.39 μm . *Measurement Science and Technology*, 17(7):1950–1957, 2006. DOI: 10.1088/0957-0233/17/7/038.
- [563] Adam E. Klingbeil, Jay B. Jeffries, Ronald K. Hanson, Kevin M. Hinckley, and Anthony J. Dean. 3.39 Mm Laser Absorption Sensor for Ethylene and Propane Measurements in a Pulse Detonation Engine. *Collection of Technical Papers - 44th AIAA Aerospace Sciences Meeting*, 15(January):11072–11079, 2006. DOI: 10.2514/6.2006-925.
- [564] Hejie Li, Gregory B. Rieker, Xiang Liu, Jay B. Jeffries, and Ronald K. Hanson. Extension of wavelength-modulation spectroscopy to large modulation depth for diode laser absorption measurements in high-pressure gases. *Applied Optics*, 45(5):1052–1061, 2006. DOI: 10.1364/AO.45.001052.
- [565] Hejie Li, Xin Zhou, Jay B. Jeffries, and Ronald K. Hanson. Sensing and control of combustion instabilities in swirl stabilized combustors using diode-laser absorption. *Collection of Technical Papers - AIAA/ASME/SAE/ASEE 42nd Joint Propulsion Conference*, 1(July):744–756, 2006. DOI: 10.2514/6.2006-4395.
- [566] X. Liu, J. B. Jeffries, R. K. Hanson, K. M. Hinckley, and M. A. Woodmansee. Development of a tunable diode laser sensor for measurements of gas turbine exhaust temperature. *Applied Physics B: Lasers and Optics*, 82(3):469–478, 2006. DOI: 10.1007/s00340-005-2078-9.
- [567] Matthew A. Oehlschlaeger, David F. Davidson, and Ronald K. Hanson. Experimental investigation of toluene + H \rightarrow benzyl + H₂ at high temperatures. *Journal of Physical Chemistry A*, 110(32):9867–9873, 2006. DOI: 10.1021/jp062567t.
- [568] Matthew A. Oehlschlaeger, David F. Davidson, and Ronald K. Hanson. High-temperature thermal decomposition of benzyl radicals. *Journal of Physical Chemistry A*, 110(21):6649–6653, 2006. DOI: 10.1021/jp0553961.
- [569] Matthew A. Oehlschlaeger, David F. Davidson, and Ronald K. Hanson. Investigation of the reaction of toluene with molecular oxygen in shock-heated gases. *Combustion and Flame*, 147(3):195–208, 2006. DOI: 10.1016/j.combustflame.2006.08.006.
- [570] E. L. Petersen and R. K. Hanson. Measurement of reflected-shock bifurcation over a wide range of gas composition and pressure. *Shock Waves*, 15(5):333–340, 2006. DOI: 10.1007/s00193-006-0032-3.
- [571] David A. Rothamer and Ronald K. Hanson. Visualization of high speed flows using infrared planar laser induced fluorescence (IRPLIF) of carbon dioxide. *Collection of Technical Papers - AIAA/ASME/SAE/ASEE 42nd Joint Propulsion Conference*, 1(July):1–10, 2006. DOI: 10.2514/6.2006-4300.
- [572] Subith S. Vasu, David F. Davidson, and Ronald K. Hanson. Shock tube ignition delay times and modeling of jet fuel mixtures. *Collection of Technical Papers - AIAA/ASME/SAE/ASEE 42nd Joint Propulsion Conference*, 1(July):825–834, 2006. DOI: 10.2514/6.2006-4402.
- [573] V. Vasudevan, R. K. Hanson, C. T. Bowman, and D. M. Golden. High-temperature Shock Tube Measurements of Methyl Radical Decomposition. *19th Int. Symp. on Gas Kinetics*, 2006.
- [574] Gregory Rieker, Jonathan Liu, Jay Jeffries, Ronald Hanson, Tarun Mathur, Mark Gruber, and Campbell Carter. Diode Laser Sensor for Gas Temperature and H₂O Concentration in a Scramjet Combustor Using Wavelength Modulation Spectroscopy. In *41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference Exhibit*, number July, pages 1–11, Reston, Virginia, jul 2005. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2005-3710.

- [575] Matthew A. Oehlschlaeger, David F. Davidson, Jay B. Jeffries, and Ronald K. Hanson. Carbon Dioxide Thermal Decomposition: Observation of Incubation. *Zeitschrift für Physikalische Chemie*, 219(5-2005):555–567, may 2005. DOI: 10.1524/zpch.219.5.555.64325.
- [576] Suhong Kim, Jay Jeffries, Ronald Hanson, and George Raiche. Measurements of Gas Temperature in the Arc-heater of a Large Scale Arcjet Facility using Tunable Diode Laser Absorption. In *43rd AIAA Aerospace Sciences Meeting and Exhibit*, number January, pages 9065–9072, Reston, Virginia, jan 2005. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2005-900.
- [577] Z.C. Owens, D.W. Mattison, E.A. Barbour, C.I. Morris, and Ronald K. Hanson. Flowfield characterization and simulation validation of multiple-geometry PDEs using cesium-based velocimetry. *Proceedings of the Combustion Institute*, 30(2):2791–2798, jan 2005. DOI: 10.1016/j.proci.2004.08.050.
- [578] E. A. Barbour, R. K. Hanson, C. I. Morris, and M. I. Radulescu. A pulsed detonation tube with a converging-diverging nozzle operating at different pressure ratios. *43rd AIAA Aerospace Sciences Meeting and Exhibit - Meeting Papers*, (January):863–868, 2005. DOI: 10.2514/6.2005-1307.
- [579] Ethan A. Barbour, Ma Lin, Jay B. Jeffries, Ronald K. Hanson, Christopher Brophy, and Jose O. Sinibaldi. Real-Time measurements of C₂H₄ concentration with application to pdes operating on oxygen and air. *41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, (July):1–9, 2005. DOI: 10.2514/6.2005-4376.
- [580] D. F. Davidson, B. M. Gauthier, and R. K. Hanson. Shock tube ignition measurements of iso-octane/air and toluene/air at high pressures. *Proceedings of the Combustion Institute*, 30(1):1175–1182, 2005. DOI: 10.1016/j.proci.2004.08.004.
- [581] D. F. Davidson, Oehlschlaeger M.F., and R. K. Hanson. Methyl Concentration Time Histories during iso-Octane and n-Heptane Oxidation. *WSS/CI (Fall)*, pages 05F–61, 2005.
- [582] D.F. Davidson and R. K. Hanson. Fundamental kinetics database utilizing shock tube measurements: Volume 3, Reaction Rate Measurements. *N/A*, 3:1–144, 2005.
- [583] R. K. Hanson and J. B. Jeffries. Advances in Diode Laser Sensors for Combustion and Propulsion. *WSS/CI (Fall)*, pages 05F–1, 2005.
- [584] R. K. Hanson, J. B. Jeffries, and M. G. Allen. Tunable diode laser absorption sensor applications to aeropropulsion testing. *Applied Vehicle Technology Panel ...*, pages 1–16, 2005.
- [585] T. C. Hanson, D. F. Davidson, and R. K. Hanson. Shock tube measurements of water and n-dodecane droplet evaporation behind shock waves. *43rd AIAA Aerospace Sciences Meeting and Exhibit - Meeting Papers*, (January):12285–12291, 2005. DOI: 10.2514/6.2005-350.
- [586] John T. Herbon, Ronald K. Hanson, Craig T. Bowman, and David M. Golden. The reaction of CH₃+O₂: Experimental determination of the rate coefficients for the product channels at high temperatures. *Proceedings of the Combustion Institute*, 30(1):955–963, 2005. DOI: 10.1016/j.proci.2004.08.094.
- [587] J. B. Jeffries, C. Schulz, D. W. Mattison, M. A. Oehlschlaeger, W. G. Bessler, T. Lee, D. F. Davidson, and R. K. Hanson. UV absorption of CO₂ for temperature diagnostics of hydrocarbon combustion applications. *Proceedings of the Combustion Institute*, 30(1):1591–1599, 2005. DOI: 10.1016/j.proci.2004.08.009.
- [588] Adam E. Klingbeil, Jay B. Jeffries, Ronald K. Hanson, Christopher M. Brophy, and Jose O. Sinibaldi. Mid-IR laser absorption sensor for ethylene in a pulse detonation engine. *41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, (July):1–10, 2005. DOI: 10.2514/6.2005-4375.
- [589] W. Koban, J. D. Koch, R. K. Hanson, and C. Schulz. Oxygen quenching of toluene fluorescence at elevated temperatures. *Applied Physics B: Lasers and Optics*, 80(6):777–784, 2005. DOI: 10.1007/s00340-005-1769-6.
- [590] W. Koban, J. D. Koch, R. K. Hanson, and C. Schulz. Toluene LIF at elevated temperatures: Implications for fuel-air ratio measurements. *Applied Physics B: Lasers and Optics*, 80(2):147–150, 2005. DOI: 10.1007/s00340-004-1715-z.

- [591] W. Koban, J. D. Koch, V. Sick, N. Wermuth, R. K. Hanson, and C. Schulz. Predicting LIF signal strength for toluene and 3-pentanone under engine-related temperature and pressure conditions. *Proceedings of the Combustion Institute*, 30(1):1545–1553, 2005. DOI: 10.1016/j.proci.2004.08.119.
- [592] T. Lee, W. G. Bessler, H. Kronmayer, C. Schulz, J. B. Jeffries, and R. K. Hanson. Quantitative Temperature Measurements in High-pressure Flames with Multi-line NO-LIF Thermometer. *Joint Meeting of U.S. Sections of Comb. Inst.*, 2005.
- [593] Jonathan T.C. Liu, Gregory B. Rieker, Jay B. Jeffries, Mark R. Gruber, Campbell D. Carter, Tarun Mathur, and Ronald K. Hanson. Near-infrared diode laser absorption diagnostic for temperature and water vapor in a scramjet combustor. *Applied Optics*, 44(31):6701–6711, 2005. DOI: 10.1364/AO.44.006701.
- [594] Xiang Liu, Xin Zhou, Jay B. Jeffries, and Ronald K. Hanson. Experimental study of H₂O spectroscopic parameters in the near-IR. *43rd AIAA Aerospace Sciences Meeting and Exhibit - Meeting Papers*, (January):8807–8815, 2005. DOI: 10.2514/6.2005-829.
- [595] Kent Lyle, Jay Jeffries, Ronald Hanson, and Michael Winter. Aeroengine Mass Flux Sensor Based on Laser Absorption Measurements of Oxygen Velocity and Density. *41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference*, (July):1–8, 2005. DOI: 10.2514/6.2005-3784.
- [596] L. Ma and R. K. Hanson. Measurement of aerosol size distribution functions by wavelength-multiplexed laser extinction. *Applied Physics B: Lasers and Optics*, 81(4):567–576, 2005. DOI: 10.1007/s00340-005-1913-3.
- [597] Lin Ma, Jay Jeffries, Ronald Hanson, Kevin Hinckley, Pierre Pinard, and Anthony Dean. Characterization of the Fuel Fill Process in a Multi-Cycle Pulse Detonation Engine Using a Diode-Laser Sensor. *41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference*, (July):1–8, 2005. DOI: 10.2514/6.2005-3834.
- [598] D. W. Mattison, J. B. Jeffries, and R. K. Hanson. Tunable Diode Laser Sensors for Harsh Combustion Environments with Applications to Pulse Detonation Engines and Internal Combustion Engines. *Joint Meeting of U.S. Sections of Comb. Inst.*, 2005.
- [599] D. W. Mattison, J. T.C. Liu, J. B. Jeffries, R. K. Hanson, C. M. Brophy, and J. O. Sinibaldi. Tunable diode-laser temperature sensor for evaluation of a valveless pulse detonation engine. *43rd AIAA Aerospace Sciences Meeting and Exhibit - Meeting Papers*, (January):15329–15337, 2005. DOI: 10.2514/6.2005-224.
- [600] D. W. Mattison, M. A. Oehlschlaeger, C. I. Morris, Z. C. Owens, E. A. Barbour, J. B. Jeffries, and R. K. Hanson. Evaluation of pulse detonation engine modeling using laser-based temperature and OH concentration measurements. *Proceedings of the Combustion Institute*, 30 II(2):2799–2807, 2005. DOI: 10.1016/j.proci.2004.08.026.
- [601] M. A. Oehlschlaeger, D. F. Davidson, and R. K. Hanson. Thermal Decomposition of Toluene: Overall Rate and Branching Ratio. *WSS/CI (Fall)*, pages 05F–59, 2005.
- [602] Matthew A. Oehlschlaeger, David F. Davidson, and Ronald K. Hanson. High-temperature ethane and propane decomposition. *Proceedings of the Combustion Institute*, 30(1):1119–1127, 2005. DOI: 10.1016/j.proci.2004.07.032.
- [603] Matthew A. Oehlschlaeger, David F. Davidson, and Ronald K. Hanson. High-temperature UV absorption of methyl radicals behind shock waves. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 92(4):393–402, 2005. DOI: 10.1016/j.jqsrt.2004.08.006.
- [604] Matthew A. Oehlschlaeger, David F. Davidson, and Jay B. Jeffries. Temperature measurement using ultraviolet laser absorption of carbon dioxide behind shock waves. *Applied Optics*, 44(31):6599–6605, 2005. DOI: 10.1364/AO.44.006599.
- [605] Zachary C. Owens and Ronald K. Hanson. Unsteady nozzle design for pulse detonation engines. *41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, (July):1–19, 2005. DOI: 10.2514/6.2005-3649.
- [606] M. I. Radulescu and R. K. Hanson. Effect of heat loss on pulse-detonation-engine flow fields and performance. *Journal of Propulsion and Power*, 21(2):274–285, 2005. DOI: 10.2514/1.10286.

- [607] M. I. Radulescu, G. J. Sharpe, J. H.S. Lee, C. B. Kiyanda, A. J. Higgins, and R. K. Hanson. The ignition mechanism in irregular structure gaseous detonations. *Proceedings of the Combustion Institute*, 30 II(2):1859–1868, 2005. DOI: 10.1016/j.proci.2004.08.047.
- [608] S. S. Vasu, D. F. Davidson, and R. K. Hanson. Shock Tube Measurements and Modeling of Ignition Delay Time Measurements. *25th Int. Symp. on Shock Waves (ISSW)*, 2005.
- [609] V. Vasudevan, D. F. Davidson, and R. K. Hanson. High Temperature Measurements of Elementary OH Radical Reactions. *Joint Meeting of U.S. Sections of Comb. Inst.*, page C23, 2005.
- [610] V. Vasudevan, D. F. Davidson, and R. K. Hanson. Shock tube measurements of toluene ignition times and OH concentration time histories. *Proceedings of the Combustion Institute*, 30(1):1155–1163, 2005. DOI: 10.1016/j.proci.2004.07.039.
- [611] V. Vasudevan, D. F. Davidson, R. K. Hanson, C. T. Bowman, and D. M. Golden. High-Temperature Measurements of the Rates of the Reactions $\text{CH}_2\text{O} + \text{M} = \text{Products}$ and $\text{CH}_2\text{O} + \text{O}_2 = \text{Products}$. *WSS/CI (Fall)*, pages 05F–40, 2005.
- [612] Venkatesh Vasudevan, David F. Davidson, and Ronald K. Hanson. Direct measurements of the reaction $\text{OH} + \text{CH}_2\text{O} \rightarrow \text{HCO} + \text{H}_2\text{O}$ at high temperatures. *International Journal of Chemical Kinetics*, 37(2):98–109, 2005. DOI: 10.1002/kin.20056.
- [613] Venkatesh Vasudevan, David F. Davidson, and Ronald K. Hanson. High-temperature measurements of the reactions of OH with toluene and acetone. *Journal of Physical Chemistry A*, 109(15):3352–3359, 2005. DOI: 10.1021/jp0501143.
- [614] X. Zhou, J. B. Jeffries, and R. K. Hanson. Development of a fast temperature sensor for combustion gases using a single tunable diode laser. *Applied Physics B: Lasers and Optics*, 81(5):711–722, 2005. DOI: 10.1007/s00340-005-1934-y.
- [615] X. Zhou, J. B. Jeffries, R. K. Hanson, Q. Lu, and E. Gutmark. Rapid Measurements of Gas Temperature in a Swirl-stabilized Flame. *Joint Meeting of U.S. Sections of Comb. Inst.*, 2005.
- [616] Xin Zhou, Jay B. Jeffries, R. K. Hanson, Guoqiang Li, and Ephraim J. Gutmark. Fast temperature sensor for combustion control using H₂O diode laser absorption near 1.4 μm . *43rd AIAA Aerospace Sciences Meeting and Exhibit - Meeting Papers*, (January):7743–7752, 2005. DOI: 10.2514/6.2005-627.
- [617] Xin Zhou, Xiang Liu, Jay B. Jeffries, and Ronald K. Hanson. Selection of NIR H₂O absorption transitions for in-cylinder measurement of temperature in IC engines. *Measurement Science and Technology*, 16(12):2437–2445, 2005. DOI: 10.1088/0957-0233/16/12/006.
- [618] Matei I. Radulescu and Ronald K. Hanson. Comment on "Analytical Model for the Impulse of Single-Cycle Pulse Detonation Tube". *Journal of Propulsion and Power*, 20(5):956–957, sep 2004. DOI: 10.2514/1.7876.
- [619] E. A. Barbour, M. Oehlschlaeger, D. W. Mattison, D. F. Davidson, C. Schulz, J. B. Jeffries, and R. K. Hanson. UV absorption of CO₂ for temperature diagnostics. *LACEA*, pages 3–5, 2004.
- [620] E. A. Barbour, Z. C. Owens, C. I. Morris, and R. K. Hanson. The Impact of Heat Transfer on PDE Performance and its Associated Flowfield. *30th Int. Combustion Symp.*, 2004.
- [621] E. A. Barbour, Z. C. Owens, C. I. Morris, and Ronald K. Hanson. The impact of a converging-diverging nozzle on pde performance and its associated flowfield. *AIAA Paper*, (January):11152–11157, 2004. DOI: 10.2514/6.2004-867.
- [622] Wolfgang G. Bessler, Helmut Kronemayer, Christof Schulz, Tonghun Lee, Jay B. Jeffries, and Ronald K. Hanson. Quantitative multi-line NO-LIF temperature imaging in flames over a wide pressure range. *Technical Digest*, pages WB4—, 2004.
- [623] D. F. Davidson and R. K. Hanson. Interpreting shock tube ignition data. *International Journal of Chemical Kinetics*, 36(9):510–523, 2004. DOI: 10.1002/kin.20024.
- [624] Gernot Friedrichs, David F. Davidson, and Ronald K. Hanson. Validation of a thermal decomposition mechanism of formaldehyde by detection of CH₂O and HCO behind shock waves. *International Journal of Chemical Kinetics*, 36(3):157–169, 2004. DOI: 10.1002/kin.10183.

- [625] B. M. Gauthier, D. F. Davidson, and R. K. Hanson. Shock tube determination of ignition delay times in full-blend and surrogate fuel mixtures. *Combustion and Flame*, 139(4):300–311, 2004. DOI: 10.1016/j.combustflame.2004.08.015.
- [626] B. M. Gauthier, D. F. Davidson, and R. K. Hanson. Shock Tube Measurements of Ignition Delay Times in N-Heptane, Gasoline and Surrogate Fuel Mixtures. *30th Int. Combustion Symp.*, 2004.
- [627] Ronald K. Hanson and Jay B. Jeffries. Advances in laser-based sensors for propulsion systems. *24th AIAA Aerodynamic Measurement Technology and Ground Testing Conference*, (July), 2004. DOI: 10.2514/6.2004-2476.
- [628] K. M. Hinckley, J. B. Jeffries, and R. K. Hanson. A wavelength-multiplexed diode laser sensor for temperature measurements in pulse detonation engines. *AIAA Paper*, (January):8243–8248, 2004. DOI: 10.2514/6.2004-713.
- [629] J. T. Kashdan, T. C. Hanson, E. L. Piper, D. F. Davidson, and R. K. Hanson. A new facility for the study of shock wave-induced combustion of liquid fuels. *AIAA Paper*, (January):963–973, 2004. DOI: 10.2514/6.2004-468.
- [630] W. Koban, J. D. Koch, R. K. Hanson, and C. Schulz. FARLIF: Myths and Reality. *30th Int. Combustion Symp.*, 2004.
- [631] Wieland Koban, Jon D. Koch, Ronald K. Hanson, and Christof Schulz. Absorption and fluorescence of toluene vapor at elevated temperatures. *Physical Chemistry Chemical Physics*, 6(11):2940–2945, 2004. DOI: 10.1039/b400997e.
- [632] Jon D. Koch, Ronald K. Hanson, Wieland Koban, and Christof Schulz. Rayleigh-calibrated fluorescence quantum yield measurements of acetone and 3-pentanone. *Applied Optics*, 43(31):5901–5910, 2004. DOI: 10.1364/AO.43.005901.
- [633] T. Lee, W. G. Bessler, C. Schulz, M. Patel, J. B. Jeffries, and R. K. Hanson. UV planar laser induced fluorescence imaging of hot carbon dioxide in a high-pressure flame. *Applied Physics B: Lasers and Optics*, 79(4):427–430, 2004. DOI: 10.1007/s00340-004-1595-2.
- [634] Tonghun Lee, Jay B. Jeffries, Ronald K. Hanson, Wolfgang G. Bessler, and Christof Schulz. Carbon dioxide UV laser-induced fluorescence imaging in high-pressure flames. *AIAA Paper*, (January):177–182, 2004. DOI: 10.2514/6.2004-386.
- [635] Hejie Li, Ronald K. Hanson, and Jay B. Jeffries. Diode laser-induced infrared fluorescence of water vapour. *Measurement Science and Technology*, 15(7):1285–1290, 2004. DOI: 10.1088/0957-0233/15/7/009.
- [636] C. S. Libby, D. F. Davidson, and R. K. Hanson. A shock tube study of the oxidation of 1,3-butadiene. *AIAA Paper*, (January):10632–10640, 2004. DOI: 10.2514/6.2004-1322.
- [637] J. T.C. Liu, J. B. Jeffries, and R. K. Hanson. Wavelength modulation absorption spectroscopy with 2f detection for combustion temperature measurements using multiplexed near-infrared diode lasers. *AIAA Paper*, (January):1388–1392, 2004. DOI: 10.2514/6.2004-647.
- [638] J. T.C. Liu, J. B. Jeffries, and R. K. Hanson. Wavelength modulation absorption spectroscopy with 2f detection using multiplexed diode lasers for rapid temperature measurements in gaseous flows. *Applied Physics B: Lasers and Optics*, 78(3-4):503–511, 2004. DOI: 10.1007/s00340-003-1380-7.
- [639] Jonathan T.C. Liu, Jay B. Jeffries, and Ronald K. Hanson. Large-modulation-depth 2f spectroscopy with diode lasers for rapid temperature and species measurements in gases with blended and broadened spectra. *Applied Optics*, 43(35):6500–6509, 2004. DOI: 10.1364/AO.43.006500.
- [640] Matthew A. Oehlschlaeger, David F. Davidson, and Ronald K. Hanson. High-temperature thermal decomposition of isobutane and n-butane behind shock waves. *Journal of Physical Chemistry A*, 108(19):4247–4253, 2004. DOI: 10.1021/jp0313627.
- [641] Matthew A. Oehlschlaeger, David F. Davidson, Jay B. Jeffries, and Ronald K. Hanson. Ultraviolet absorption cross-sections of hot carbon dioxide. *Chemical Physics Letters*, 399(4-6):490–495, 2004. DOI: 10.1016/j.cplett.2004.10.060.

- [642] M. I. Radulescu, C. I. Morris, and R. K. Hanson. The effect of wall heat loss on the flow fields in a pulse-detonation wave engine. *AIAA Paper*, (January):7170–7182, 2004. DOI: 10.2514/6.2004-1124.
- [643] T. Rossmann, M. G. Mungal, and R. K. Hanson. Mixing efficiency measurements using a modified cold chemistry technique. *Experiments in Fluids*, 37(4):566–576, 2004. DOI: 10.1007/s00348-004-0851-x.
- [644] A. Sappey, J. Howell, P. Masterson, H. Hofvander, J. B. Jeffries, X. Zhou, and R. K. Hanson. Determination of O₂, CO and H₂O Concentration and Gas Temperature in a Coal-fired Utility Boiler using a Wavelength-multiplexed Tunable Diode Laser Sensor. *30th Int. Combustion Symp.*, 2004.
- [645] Ning Xu, David R. Pirkle, Jay B. Jeffries, Brian McMillin, and Ronald K. Hanson. Near-infrared diode laser hydrogen fluoride monitor for dielectric etch. *Journal of Vacuum Science Technology A: Vacuum, Surfaces, and Films*, 22(6):2479–2486, 2004. DOI: 10.1116/1.1809124.
- [646] Suhong Kim, Pete Klimecky, Jay B. Jeffries, Fred L. Terry, and Ronald K. Hanson. In situ measurements of HCl during plasma etching of poly-silicon using a diode laser absorption sensor. *Measurement Science and Technology*, 14(9):1662–1670, sep 2003. DOI: 10.1088/0957-0233/14/9/318.
- [647] James B. Spicer, Paul Dagdigian, Robert Osiander, Joseph A. Miragliotta, Xi-Cheng Zhang, Roland Kersting, David R. Crosley, Ronald K. Hanson, and Jay Jeffries. Overview: MURI Center on spectroscopic and time domain detection of trace explosives in condensed and vapor phases. In Russell S. Harmon, John H. Holloway, Jr., and J. T. Broach, editors, *Detection and Remediation Technologies for Mines and Minelike Targets VIII*, volume 5089, page 1088, sep 2003. DOI: 10.1117/12.487531.
- [648] Xin Zhou, Xiang Liu, Jay B. Jeffries, and R. K. Hanson. Development of a sensor for temperature and water concentration in combustion gases using a single tunable diode laser. *Measurement Science and Technology*, 14(8):1459–1468, aug 2003. DOI: 10.1088/0957-0233/14/8/335.
- [649] W.G. Bessler, Christof Schulz, T. Lee, J.B. Jeffries, and R.K. Hanson. Carbon dioxide UV laser-induced fluorescence in high-pressure flames. *Chemical Physics Letters*, 375(3-4):344–349, jul 2003. DOI: 10.1016/S0009-2614(03)00858-3.
- [650] Lin Ma, Christopher Brophy, Daniel Mattison, Kevin Hinckley, Jay Jeffries, and Ronald Hanson. Propane Fuel Monitoring in Pulse Detonation Engines Using a Diode-laser Sensor. In *39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, number July, pages 2–7, Reston, Virigina, jul 2003. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2003-4684.
- [651] Daniel Mattison, Ethan Barbour, Matthew Oehlschlaeger, Zachary Owens, and Ronald Hanson. UV Optical Diagnostics for PDE Applications. In *39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, number July, Reston, Virigina, jul 2003. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2003-4685.
- [652] Wolfgang G. Bessler, Christof Schulz, Tonghun Lee, Jay B. Jeffries, and Ronald K. Hanson. Strategies for laser-induced fluorescence detection of nitric oxide in high-pressure flames II A–X(0,1) excitation. *Applied Optics*, 42(12):2031, apr 2003. DOI: 10.1364/AO.42.002031.
- [653] Jay Jeffries, Xin Zhou, Xiang Liu, and Ronald Hanson. Diode Laser Sensors for Combustion Control. In *41st Aerospace Sciences Meeting and Exhibit*, number January, Reston, Virigina, jan 2003. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2003-1010.
- [654] Daniel Mattison, Matthew Oehlschlaeger, Jay Jeffries, and Ronald Hanson. Pulse Detonation Tube Characterization Using Laser Absorption Spectroscopy. In *41st Aerospace Sciences Meeting and Exhibit*, number January, Reston, Virigina, jan 2003. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2003-713.
- [655] Shawn Wehe, Mark Allen, Xiang Liu, Jay Jeffries, and Ronald Hanson. CO Absorption Measurements with a Mid-IR Quantum Laser for Engine Exhaust Applications. In *41st Aerospace Sciences Meeting and Exhibit*, number January, pages 1–7, Reston, Virigina, jan 2003. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2003-588.
- [656] W. G. Bessler, T. Lee, C. Schulz, J. B. Jeffries, and R. K. Hanson. Strategies for Quantitative NO Concentration and Temperature Measurements by NO LIF in High-pressure Flames. *3rd Joint Meeting of the U.S. Sections of the Comb. Inst.*, 2003.

- [657] W. G. Bessler, C. Schulz, T. Lee, J. B. Jeffries, and R. K. Hanson. UV Laser-induced Fluorescence of Carbon Dioxide in High-pressure Flames. *3rd Joint Meeting of the U.S. Sections of the Comb. Inst.*, 2003.
- [658] W. G. Bessler, C. Schulz, T. Lee, D. I. Shin, M. Hofmann, J. B. Jeffries, J. Wolfrum, and R. K. Hanson. Quantitative NO-LIF Imaging in High-pressure Flames. *Optical and Laser Diagnostics*, 177:107–114, 2003.
- [659] Wolfgang G. Bessler, Christof Schulz, Tonghun Lee, Jay B. Jeffries, and Ronald K. Hanson. Strategies for laser-induced fluorescence detection of nitric oxide in high-pressure flames III Comparison of A–X excitation schemes. *Applied Optics*, 42(24):4922, 2003. DOI: 10.1364/ao.42.004922.
- [660] B. M. Gauthier, D. F. Davidson, and R. K. Hanson. A Shock Tube Study of Iso-Octane and Toluene Ignition at High Pressures. *WSS/CI (Fall)*, pages 03F–26, 2003.
- [661] J. D. Koch and R. K. Hanson. Temperature and excitation wavelength dependencies of 3-pentanone absorption and fluorescence for PLIF applications. *Applied Physics B: Lasers and Optics*, 76(3):319–324, 2003. DOI: 10.1007/s00340-002-1084-4.
- [662] Jon D. Koch and Ronald K. Hanson. A photophysics model for 3-pentanone PLIF: Temperature, pressure, and excitation wavelength dependences. *41st Aerospace Sciences Meeting and Exhibit*, (January):1–8, 2003. DOI: 10.2514/6.2003-403.
- [663] Tonghun Lee, Jay B. Jeffries, Ronald K. Hanson, Wolfgang G. Bessler, and Christof Schulz. Quantitative NO-LIF temperature imaging in high pressure flames. *41st Aerospace Sciences Meeting and Exhibit*, (January):1–8, 2003. DOI: 10.2514/6.2003-583.
- [664] J. T.C. Liu, J. B. Jeffries, R. K. Hanson, S. Creighton, J. A. Lovett, and D. T. Shouse. Diode laser absorption diagnostics for measurements in practical combustion flow fields. *39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, (July), 2003. DOI: 10.2514/6.2003-4581.
- [665] Lin Ma, Eric Romo, Jay Jeffries, and Ronald Hanson. Two-phase Fuel Measurements Using a Diode-laser Sensor. *41st Aerospace Sciences Meeting*, (January), 2003. DOI: 10.2514/6.2003-401.
- [666] Daniel W. Mattison, Christopher M. Brophy, Scott T. Sanders, Lin Ma, Kevin M. Hinckley, Jay B. Jeffries, and Ronald K. Hanson. Pulse detonation engine characterization and control using tunable diode-laser sensors. *Journal of Propulsion and Power*, 19(4):568–572, 2003. DOI: 10.2514/2.6167.
- [667] M. A. Oehlschlaeger, D. F. Davidson, and R. K. Hanson. Shock Tube Measurements of Ethane, Propane and Butane Decomposition using Laser Absorption of CH₃. *WSS/CI (Fall)*, pages 03F–56, 2003.
- [668] M. A. Oehlschlaeger, D. F. Davidson, J. T. Herbon, and R. K. Hanson. Shock tube measurements of branched alkane ignition times and OH concentration time histories. *41st Aerospace Sciences Meeting and Exhibit*, (January):1–9, 2003. DOI: 10.2514/6.2003-830.
- [669] Matt A. Oehlschlaeger, D. F. Davidson, J. T. Herbon, and R. K. Hanson. Shock tube measurements of branched alkane ignition times and OH concentration time histories. *International Journal of Chemical Kinetics*, 36(2):67–78, 2003. DOI: 10.1002/kin.10173.
- [670] Tobias Rossmann, M. Godfrey Mungal, and Ronald K. Hanson. Nitric-Oxide Planar Laser-Induced Fluorescence Applied to Low-Pressure Hypersonic Flow Fields for the Imaging of Mixture Fraction. *Applied Optics*, 42(33):6682, 2003. DOI: 10.1364/ao.42.006682.
- [671] S. T. Sanders, D. W. Mattison, J. B. Jeffries, and R. K. Hanson. Time-of-flight diode-laser velocimeter using a locally seeded atomic absorber: Application in a pulse detonation engine. *Shock Waves*, 12(6):435–441, 2003. DOI: 10.1007/s00193-003-0182-5.
- [672] Soonho Song, David M. Golden, Ronald K. Hanson, Craig T. Bowman, Juan P. Senosiain, Charles B. Musgrave, and Gernot Friedrichs. A shock tube study of the reaction $\text{NH}_2 + \text{CH}_4 \rightarrow \text{NH}_3 + \text{CH}_3$ and comparison with transition state theory. *International Journal of Chemical Kinetics*, 35(7):304–309, 2003. DOI: 10.1002/kin.10131.
- [673] F. Y. Zhang, T. Fujiwara, T. Miyasaka, E. Nakayama, T. Hattori, and R. K. Hanson. Detonation studies of high-frequency-operation pulse detonation engine with air/hydrogen. *41st Aerospace Sciences Meeting and Exhibit*, (January):1–7, 2003. DOI: 10.2514/6.2003-1169.

- [674] Soonho Song, Ronald K. Hanson, Craig T. Bowman, and David M. Golden. A Shock Tube Study of the Product Branching Ratio of the $\text{NH}_2 + \text{NO}$ Reaction at High Temperatures. *The Journal of Physical Chemistry A*, 106(40):9233–9235, oct 2002. DOI: 10.1021/jp020943d.
- [675] Jay B. Jeffries, Scott T. Sanders, Xin Zhou, Lin Ma, Daniel W. Mattison, and Ronald K. Hanson. Scanned-wavelength diode laser sensors for harsh environments. In Alan Fried, editor, *Proceedings of the Combustion Institute*, volume 29, page 88, sep 2002. DOI: 10.1117/12.452076.
- [676] Suhong Kim, Pete Klimecky, Shang-I Chou, Jay B. Jeffries, Fred L. Terry, Jr., and Ronald K. Hanson. Diode laser sensor to monitor HCL in a plasma etch reactor. In Alan Fried, editor, *Diode Lasers and Applications in Atmospheric Sensing*, volume 4817, page 129, sep 2002. DOI: 10.1117/12.452073.
- [677] W.G. Bessler, C. Schulz, T. Lee, D.-I. Shin, M. Hofmann, J.B. Jeffries, J. Wolfrum, and R.K. Hanson. Quantitative NO-LIF imaging in high-pressure flames. *Applied Physics B*, 75(1):97–102, jul 2002. DOI: 10.1007/s00340-002-0946-0.
- [678] Wolfgang G. Bessler, Christof Schulz, Tonghun Lee, Jay B. Jeffries, and Ronald K. Hanson. Strategies for laser-induced fluorescence detection of nitric oxide in high-pressure flames I A–Xexcitation. *Applied Optics*, 41(18):3547, jun 2002. DOI: 10.1364/AO.41.003547.
- [679] Scott T. Sanders, Daniel W. Mattison, Lin Ma, Jay B. Jeffries, and Ronald K. Hanson. Wavelength-agile diode-laser sensing strategies for monitoring gas properties in optically harsh flows: application in cesium-seeded pulse detonation engine. *Optics Express*, 10(12):505, jun 2002. DOI: 10.1364/OE.10.000505.
- [680] Soonho Song, David M. Golden, Ronald K. Hanson, and Craig T. Bowman. A Shock Tube Study of Benzylamine Decomposition: Overall Rate Coefficient and Heat of Formation of the Benzyl Radical. *The Journal of Physical Chemistry A*, 106(25):6094–6098, jun 2002. DOI: 10.1021/jp0200851.
- [681] J.T.C. Liu, R.K. Hanson, and J.B. Jeffries. High-sensitivity absorption diagnostic for NO_2 using a blue diode laser. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 72(5):655–664, mar 2002. DOI: 10.1016/S0022-4073(01)00147-9.
- [682] C. Schulz, J.D. Koch, D.F. Davidson, J.B. Jeffries, and R.K. Hanson. Ultraviolet absorption spectra of shock-heated carbon dioxide and water between 900 and 3050 K. *Chemical Physics Letters*, 355(1-2):82–88, mar 2002. DOI: 10.1016/S0009-2614(02)00190-2.
- [683] Brian J. Kirby and Ronald K. Hanson. Linear excitation schemes for IR planar-induced fluorescence imaging of CO and CO_2 . *Applied Optics*, 41(6):1190, feb 2002. DOI: 10.1364/AO.41.001190.
- [684] D.F. Davidson, M.A. Oehlschlaeger, J.T. Herbon, and R.K. Hanson. Shock tube measurements of iso-octane ignition times and OH concentration time histories. *Proceedings of the Combustion Institute*, 29(1):1295–1301, jan 2002. DOI: 10.1016/S1540-7489(02)80159-6.
- [685] R. Hanson. Advanced laser diagnostics for reactive flows. In *40th AIAA Aerospace Sciences Meeting Exhibit*, volume 75, pages 97–102, Reston, Virginia, jan 2002. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2002-196.
- [686] John T. Herbon, Ronald K. Hanson, David M. Golden, and Craig T. Bowman. A shock tube study of the enthalpy of formation of OH. *Proceedings of the Combustion Institute*, 29(1):1201–1208, jan 2002. DOI: 10.1016/S1540-7489(02)80149-3.
- [687] Tonghun Lee, D.-I. Shin, J. Jeffries, R. Hanson, W. Bessler, and Christof Schulz. Laser-induced fluorescence detection of no in high-pressure flames with A-X(0,0), (0,1), and (0,2) excitation. In *40th AIAA Aerospace Sciences Meeting Exhibit*, number January, Reston, Virginia, jan 2002. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2002-399.
- [688] L. Ma, S. Sanders, J. Jeffries, and R. Hanson. Laser-based fuel diagnostics for sensing and control in pulse detonation engines. In *40th AIAA Aerospace Sciences Meeting Exhibit*, number January, Reston, Virginia, jan 2002. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2002-609.
- [689] L. Ma, S.T. Sanders, J.B. Jeffries, and R.K. Hanson. Monitoring and control of a pulse detonation engine using a diode-laser fuel concentration and temperature sensor. *Proceedings of the Combustion Institute*, 29(1):161–166, jan 2002. DOI: 10.1016/S1540-7489(02)80025-6.

- [690] D. Mattison, S. Sanders, K. Hinckley, C. Brophy, J. Jeffries, and R. Hanson. Diode-laser sensors for pulse detonation engine applications. In *40th AIAA Aerospace Sciences Meeting Exhibit*, number January, Reston, Virginia, jan 2002. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2002-471.
- [691] C. Schulz, J.B. Jeffries, D.F. Davidson, J.D. Koch, J. Wolfrum, and R.K. Hanson. Impact of UV absorption by CO₂ and H₂O on no lif inhigh-pressure combustion applications. *Proceedings of the Combustion Institute*, 29(2):2735–2742, jan 2002. DOI: 10.1016/S1540-7489(02)80333-9.
- [692] S. Song, D.M. Golden, R.K. Hanson, and C.T. Bowman. A shock tube study of the NH₂+NO₂ reaction. *Proceedings of the Combustion Institute*, 29(2):2163–2170, jan 2002. DOI: 10.1016/S1540-7489(02)80263-2.
- [693] Xin Zhou, S. Sanders, J. Jeffries, R. Hanson, and T. Jenkins. Combustion temperature and H₂O concentration sensor using a single diode laser. In *40th AIAA Aerospace Sciences Meeting Exhibit*, number January, Reston, Virginia, jan 2002. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2002-395.
- [694] M. G. Allen, E. R. Furlong, and R. K. Hanson. Tunable Diode Laser Sensing and Combustion Control. *Applied Combustion Diagnostics*, pages 479–798, 2002.
- [695] A. Ben-Yakar and R. Hanson. Ultra-fast-framing schlieren system for studies of the time evolution of jets in supersonic crossflows. *Experiments in Fluids*, 32(6):652–666, 2002. DOI: 10.1007/s00348-002-0405-z.
- [696] A. Ben-Yakar and R. K. Hanson. Characterization of expansion tube flows for hypervelocity combustion studies. *Journal of Propulsion and Power*, 18(4):943–952, 2002. DOI: 10.2514/2.6021.
- [697] W. G. Bessler, C. Schulz, T. Lee, D.-I. Shin, J. B. Jeffries, and R. K. Hanson. Quantitative Temperature Imaging using NO-LIF in Flames at Elevated Pressures (1-60 bar). *6th Int. Workshop on Measurement and Computation for Turbulent Non-premixed Flames*, 2002.
- [698] Gernot Friedrichs, David F. Davidson, and Ronald K. Hanson. Direct Measurements of the Reaction $H + CH_2O \rightarrow H_2 + HCO$ by Means of V-UV Detection of Formaldehyde behind Shock Waves. *International Journal of Chemical Kinetics*, 34(6):374–386, 2002. DOI: 10.1002/kin.10059.
- [699] D. C. Horning, D. F. Davidson, and R. K. Hanson. Study of the high-temperature autoignition of n-alkane/O₂/Ar mixtures. *Journal of Propulsion and Power*, 18(2):363–371, 2002. DOI: 10.2514/2.5942.
- [700] Jay Jeffries, Wolfgang G. Bessler, Christof Schulz, Dong-Il Shin, Tonghun Lee, and Ronald K. Hanson. Strategies for NO laser-induced fluorescence in methane/air flames at pressures between 1 and 60 bar. In *Laser Applications to Chemical and Environmental Analysis*, volume 72, page FB4, Washington, D.C., 2002. OSA. DOI: 10.1364/LACEA.2002.FB4.
- [701] Jay Jeffries, Scott T. Sanders, Jian Wang, and Ronald K. Hanson. Wavelength-agile diode laser sensors for monitoring gas properties in harsh environments. In *Laser Applications to Chemical and Environmental Analysis*, volume 355, page SuB2, Washington, D.C., 2002. OSA. DOI: 10.1364/LACEA.2002.SuB2.
- [702] J. D. Koch and R. K. Hanson. 3-Pentanone Photophysics for PLIF Applications: Temperature Dependences and Limitations. *WSS/CI (Spring)*, 2002.
- [703] L. Ma, S. T. Sanders, J. B. Jeffries, E. Romo, and R. K. Hanson. Sensors, Characterization of Fuel Loading in Combustion Systems using Diode-laser. *WSS/CI (Spring)*, 2002.
- [704] T. Rossmann, M. G. Mungal, and R. K. Hanson. Evolution and growth of large-scale structures in high compressibility mixing layers. *Journal of Turbulence*, 3, 2002. DOI: 10.1088/1468-5248/3/1/009.
- [705] T. Rossmann, M.G. Mungal, and Ronald K Hanson. Laser-based diagnostics and scalar imaging in high compressibility shear layers. *11th Symposium on the Applications of Laser Techniques to Fluid Mechanics, Lisbon, Portugal*, (1):8–11, 2002.
- [706] Tobias Rossmann, M. Godfrey Mungal, and Ronald K. Hanson. Character of Mach wave radiation and convection velocity estimation in supersonic shear layers. *8th AIAA/CEAS Aeroacoustics Conference and Exhibit*, (June):1–9, 2002. DOI: 10.2514/6.2002-2571.
- [707] Scott T. Sanders, Daniel W. Mattison, Jay B. Jeffries, and Ronald K. Hanson. Sensors for high-pressure, harsh combustion environments using wavelength-agile diode lasers. *Proceedings of the Combustion Institute*, 29(2):2661–2667, 2002. DOI: 10.1016/s1540-7489(02)80324-8.

- [708] Christof Schulz, Joachim Gronki, Jon D. Koch, David F. Davidson, Jay B. Jeffries, and Ronald K. Hanson. Temperature-dependent absorption by CO₂: implications for UV diagnostics in high-temperature flames. In *Laser Applications to Chemical and Environmental Analysis*, volume SuB2-1 ©, page FC2, Washington, D.C., 2002. OSA. DOI: 10.1364/LACEA.2002.FC2.
- [709] D. F. Davidson, J. T. Herbon, D. C. Horning, and R. K. Hanson. OH concentration time histories inn-alkane oxidation. *International Journal of Chemical Kinetics*, 33(12):775–783, dec 2001. DOI: 10.1002/kin.10000.
- [710] S. Song, R. K. Hanson, C. T. Bowman, and D. M. Golden. Shock tube determination of the overall rate of NH₂ + NO → products in the thermal De-NO_x temperature window. *International Journal of Chemical Kinetics*, 33(11):715–721, nov 2001. DOI: 10.1002/kin.1068.
- [711] Scott T. Sanders, Daniel W. Mattison, Jay B. Jeffries, and Ronald K. Hanson. Rapid temperature tuning of a 1.4- μ m diode laser with application to high-pressure H₂O absorption spectroscopy. *Optics Letters*, 26(20):1568, oct 2001. DOI: 10.1364/OL.26.001568.
- [712] Adela Ben-Yakar and Ronald K. Hanson. Cavity Flame-Holders for Ignition and Flame Stabilization in Scramjets: An Overview. *Journal of Propulsion and Power*, 17(4):869–877, jul 2001. DOI: 10.2514/2.5818.
- [713] Shang-I Chou, Douglas S. Baer, Ronald K. Hanson, Wenli Z. Collison, and Tom Q. Ni. HBr concentration and temperature measurements in a plasma etch reactor using diode laser absorption spectroscopy. *Journal of Vacuum Science Technology A: Vacuum, Surfaces, and Films*, 19(2):477–484, mar 2001. DOI: 10.1116/1.1342863.
- [714] R. W. Bates, D. M. Golden, R. K. Hanson, and C. T. Bowman. Experimental study and modeling of the reaction H + O₂ + M → HO₂ + M (M = Ar, N₂, H₂O) at elevated pressures and temperatures between 1050 and 1250 K. *Physical Chemistry Chemical Physics*, 3(12):2337–2342, 2001. DOI: 10.1039/b0100021.
- [715] W. G. Bessler, C. Schulz, T. Lee, J. B. Jeffries, and R. K. Hanson. Laser-induced-fluorescence Detection of Nitric Oxide in High-pressure Flames with A-X (0,1) Excitation. *Joint Meeting of Comb. Inst.*, 2001.
- [716] R. Claps, D. Leleux, F. V. English, F. K. Tittel, M. E. Webber, J. B. Jeffries, R. K. Hanson, J. C. Graf, and L. M. Vega. Infrared overtone spectroscopy measurements of ammonia and carbon dioxide in the effluent of a biological water processor. *SAE Technical Papers*, (724), 2001. DOI: 10.4271/2001-01-2159.
- [717] DAVID F DAVIDSON and RONALD K. HANSON. *Measurement Techniques and Diagnostics: 5.2 Spectroscopic Diagnostics*, volume 1. Academic Press, 2001. DOI: 10.1016/b978-012086430-0/50018-x.
- [718] R. K. Hanson. Advanced Laser Diagnostics for Reactive Flows. *plenary lecture, Int. Conf. on Dynamics of Explosions and Reactive Systems*, 2001.
- [719] R. K. Hanson. Diode Lasers for Combustion Sensing and Control. *plenary lecture, Int. Conf. on Tunable Diode Laser Spectroscopy*, 2001.
- [720] R. K. Hanson. Laser Diagnostics for Combustion and Propulsion. *Distinguished Lecture Series, University of Utah*, 2001.
- [721] R. K. Hanson. Tunable Diode Laser Sensing for Combustion Monitoring and Control. *plenary lecture, Joint Int. Combustion Symp.*, 2001.
- [722] J. T. Herbon and R. K. Hanson. Measurements of Collision-shift in Absorption Transitions of the A-X (0,0) Band using a Shock Tube. *23rd Int. Symp. on Shock Waves (ISSW)*, 2001.
- [723] D. C. Horning, D. F. Davidson, and R. K. Hanson. Ignition Time Correlations for n-Alkane/O₂/Ar Mixtures. *23rd Int. Symp. on Shock Waves (ISSW)*, 2001.
- [724] D. C. Horning, D. F. Davidson, and R. K. Hanson. Shock Tube Study of the High-Temperature Thermal Decomposition of n-Alkanes. *23rd Symp. (Int.) on Shock Waves*, 2001.
- [725] T. P. Jenkins and R. K. Hanson. Soot pyrometry using modulated absorption/emission. *Combustion and Flame*, 126(3):1669–1679, 2001. DOI: 10.1016/S0010-2180(01)00278-4.
- [726] Brian J. Kirby and Ronald K. Hanson. CO₂ imaging with saturated planar laser-induced vibrational fluorescence. *Applied Optics*, 40(33):6136, 2001. DOI: 10.1364/ao.40.006136.

- [727] Jon D. Koch and Ronald K. Hanson. Ketone photophysics for quantitative PLIF imaging. *39th Aerospace Sciences Meeting and Exhibit*, pages 1–7, 2001. DOI: 10.2514/6.2001-413.
- [728] E. L. Petersen and R. K. Hanson. Measurements of Reflected Shock Bifurcation in a High-pressure Shock Tube. *23rd Int. Symp. on Shock Waves (ISSW)*, 2001.
- [729] E.L. Petersen and R.K. Hanson. Nonideal effects behind reflected shock waves in a high-pressure shock tube. *Shock Waves*, pages 405–420, 2001.
- [730] Eric L. Petersen and Ronald K. Hanson. An improved turbulent boundary-layer model for shock tubes. *15th AIAA Computational Fluid Dynamics Conference*, (June), 2001. DOI: 10.2514/6.2001-2855.
- [731] T. Rossmann, M.G. Mungal, and R. K. Hanson. High Compressibility Mixing Layer Studies in a Shock Tunnel Driven Facility. *23rd Int. Symp. on Shock Waves (ISSW)*, 2001.
- [732] Tobias Rossmann, M. Godfrey Mungal, and Ronald K. Hanson. Acetone PLIF and schlieren imaging of high compressibility mixing layers. *39th Aerospace Sciences Meeting and Exhibit*, (c), 2001. DOI: 10.2514/6.2001-290.
- [733] S. Sanders, D. Mattison, L. Ma, and R. Hanson. Diode-laser Sensors for Pulse Detonation Engines. In *Joint Meeting of Comb. Inst.*, pages 2001–143, 2001. DOI: 10.2514/6.2001-412.
- [734] S. T. Sanders, D. W. Mattison, T. M. Muruganandam, and R. K. Hanson. Multiplexed diode-laser absorption sensors for aeropropulsion flows. *39th Aerospace Sciences Meeting and Exhibit*, 2001. DOI: 10.2514/6.2001-412.
- [735] S. T. Sanders, L. Thurichengode, L. Ma, D. W. Mattison, and R. K. Hanson. Diode-laser Sensors for Detonation Flows. *23rd Int. Symp. on Shock Waves (ISSW)*, 2001.
- [736] Scott T Sanders, Jian Wang, Jay B Jeffries, and Ronald K Hanson. Diode-laser absorption sensor for line-of-sight gas temperature distributions. *Applied Optics*, 2001.
- [737] S. Song, C. T. Bowman, R. K. Hanson, and D.M. Golden. Shock Tube Determination of the Overall Ratio of NH₂ and NO Products in the Thermal DeNox Temperature Window. *Joint Meeting of Comb. Inst.*, 2001.
- [738] M. C. Thurber and R. K. Hanson. Simultaneous imaging of temperature and mole fraction using acetone planar laser-induced fluorescence. *Experiments in Fluids*, 30(1):93–101, 2001. DOI: 10.1007/s003480000142.
- [739] J. Wang, S. T. Sanders, J. B. Jeffries, and R. K. Hanson. Oxygen measurements at high pressures with vertical cavity surface-emitting lasers. *Applied Physics B: Lasers and Optics*, 72(7):865–872, 2001. DOI: 10.1007/s003400100539.
- [740] M. E. Webber, S. Kim, S. T. Sanders, D. S. Baer, R. K. Hanson, and Y. Ikeda. In situ Combustion Measurements of CO₂ using a DFB Diode Laser Sensor at 2.0 μm . *Applied Optics*, 40:821–828, 2001. DOI: 10.7868/s0869565214210269.
- [741] Michael E Webber, Douglas S Baer, and Ronald K Hanson. Ammonia Monitoring Near 1.5 μm with Diode Laser Absorption Sensors. *Applied Optics*, 40(12):2031–2042, 2001. DOI: 10.1364/AO.40.002031.
- [742] Michael E. Webber, Ricardo Claps, Florian V. Englich, Frank K. Tittel, Jay B. Jeffries, and Ronald K. Hanson. Measurements of NH₃ and CO₂ with DFB Lasers near 2 μm in Bioreactor Vent Gases. *Applied Optics*, 40(24):4395, 2001. DOI: 10.1364/ao.40.004395.
- [743] Shang-I Chou, Douglas S. Baer, and Ronald K. Hanson. High-Resolution Measurements of HBr Transitions in the First Overtone Band Using Tunable Diode Lasers. *Journal of Molecular Spectroscopy*, 200(1):138–142, mar 2000. DOI: 10.1006/jmsp.1999.8038.
- [744] J. Wang, D. Baer, R. Hanson, M. Maiorov, D. Garbuzov, and J. Connolly. In situ combustion measurements of CO using diode-laser absorption near 2.3 microns. In *38th Aerospace Sciences Meeting and Exhibit*, volume 0255 IN, Reston, Virginia, jan 2000. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.2000-255.
- [745] C. T. Bowman and R. K. Hanson. Shock Tubes and Lasers: New Opportunities for High Temperature Kinetics Studies. *Plenary Lecture, 16th Inter. Symp. on Gas Kinetics*, 2000.

- [746] D. F. Davidson, D. C. Horning, J. T. Herbon, and R. K. Hanson. Shock tube measurements of JP-10 ignition. *Proceedings of the Combustion Institute*, 28(2):1687–1692, 2000. DOI: 10.1016/S0082-0784(00)80568-8.
- [747] P. A. DeBarber, R. L. McKenzie, R.K. Hanson, J.B. Jeffries, and M. E. Webber. Tunable Diode Laser Sensors for Industrial Combustion Monitoring. *American Flame Research Committee (AFRC) Int. Symp.*, 2000.
- [748] R. Hanson, D. Baer, C. Morris, M. Thurber, E. Furlong, and S. Wehe. Recent Advances in Laser-based Diagnostics for Gaseous Flows. *Journal of Visualization*, 2(3-4):309–319, 2000. DOI: 10.1007/BF03181447.
- [749] T. P. Jenkins and R. K. Hanson. A soot temperature diagnostic combining flame emission and modulated laser absorption. *38th Aerospace Sciences Meeting and Exhibit*, 0953, 2000. DOI: 10.2514/6.2000-953.
- [750] T. P. Jenkins and R. K. Hanson. Soot diagnostic for pulse detonation engine studies. *36th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, 3588, 2000. DOI: 10.2514/6.2000-3588.
- [751] T. P. Jenkins, S. T. Sanders, J. A. Baldwin, W. Fan, D. S. Baer, and R. K. Hanson. Diode Laser Based Sensors for Pulse Detonation Engine Flows. *Int. Colloq. on Control of Detonation Processes*, 2000.
- [752] T. P. Jenkins, S. T. Sanders, K. Kailasaneth, C. Li, and R. K. Hanson. Diode Laser-based Measurements for Model Validation in Pulse Detonation Flows. *JANNAF Joint Meeting*, pages APS-CS-5A-3, 2000.
- [753] B. J. Kirby and R. K. Hanson. Excitation Schemes for Infrared PLIF Imaging of Carbon Dioxide and Methane. *OSA Annual Meeting*, page ThCC3, 2000.
- [754] Brian J. Kirby and Ronald K. Hanson. Imaging of CO and CO₂ using infrared planar laser-induced fluorescence. *Proceedings of the Combustion Institute*, 28(1):253–259, 2000. DOI: 10.1016/S0082-0784(00)80218-0.
- [755] T. Rossmann, M. G. Mungal, and R. K. Hanson. An experimental investigation of high compressibility non-reacting mixing layers. *38th Aerospace Sciences Meeting and Exhibit*, 0663(c), 2000. DOI: 10.2514/6.2000-663.
- [756] S. T. Sanders, T. P. Jenkins, and R. K. Hanson. Diode laser sensor system for multi-parameter measurements in pulse detonation engine flows. *36th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, (c), 2000. DOI: 10.2514/6.2000-3593.
- [757] Scott T. Sanders, Jeffrey A. Baldwin, Thomas P. Jenkins, Douglas S. Baer, and Ronald K. Hanson. Diode-laser sensor for monitoring multiple combustion parameters in pulse detonation engines. *Proceedings of the Combustion Institute*, 28(1):587–594, 2000. DOI: 10.1016/s0082-0784(00)80258-1.
- [758] Scott T. Sanders, Thomas P. Jenkins, Jeffrey A. Baldwin, Douglas S. Baer, and Ronald K. Hanson. Diode-laser absorption sensor for measurements in pulse detonation engines. *38th Aerospace Sciences Meeting and Exhibit*, 0358, 2000. DOI: 10.2514/6.2000-358.
- [759] S. Song, R. K. Hanson, C. T. Bowman, and D. M. Golden. Shock tube determination of the overall rate of $\text{NH}_2 + \text{NO} \rightarrow \text{products}$ at high temperatures. *Proceedings of the Combustion Institute*, 28(2):2403–2409, 2000. DOI: 10.1016/s0082-0784(00)80653-0.
- [760] Kazu Toshimitsu, Akiko Matsuo, Michel R. Kamel, Christopher I. Morris, and Ronald K. Hanson. Numerical simulations and planar laser-induced fluorescence imaging results of hypersonic reactive flows. *Journal of Propulsion and Power*, 16(1):16–21, 2000. DOI: 10.2514/2.5558.
- [761] Gerhard Totschnig, Douglas S Baer, Jian Wang, Franz Winter, Hermann Hofbauer, and Ronald K. Hanson. Multiplexed continuous-wave diode-laser cavity ringdown measurements of multiple species. *Applied Optics*, 39(12), 2000.
- [762] J. Wang, J. B. Jeffries, R. K. Hanson, M. Maiorov, D. Z. Garbuzov, and J. C. Connolly. In situ CO Exhaust Measurements using Diode Laser Absorption near 2.3 μm . *OSA Annual Meeting*, page ThCC5, 2000.
- [763] J. Wang, M. Maiorov, D. S. Baer, D. Z. Garbuzov, J. C. Connolly, and R. K. Hanson. In situ combustion measurements of CO using diode-laser absorption near 2.3 microns. *Applied Optics*, 39(30):5579–5589, 2000. DOI: 10.1364/ao.39.005579.

- [764] J. Wang, M. E. Webber, S. T. Sanders, D. S. Baer, J.B. Jeffries, and R. K. Hanson. In situ Measurements of CO, CO₂, H₂O Combustion Emissions with Diode Laser Sensors. *EPA / Air and Waste Management Association Symp.*, 2000.
- [765] Jian Wang, Mikhail Maiorov, Jay B. Jeffries, Dmitri Z. Garbuzov, John C. Connolly, and Ronald K. Hanson. Potential remote sensor of CO in vehicle exhausts using 2.3 μm diode lasers. *Measurement Science and Technology*, 11(11):1576–1584, 2000. DOI: 10.1088/0957-0233/11/11/306.
- [766] M. E. Webber, J. B. Jeffries, and R. K. Hanson. Vibration Overtone Spectroscopy of NH₃ for Industrial Sensors using DFB Diode Lasers. *OSA Annual Meeting*, 2000.
- [767] M. E. Webber, J. Wang, S. T. Sanders, D. S. Baer, J. B. Jeffries, R. K. Hanson, M. Maiorov, D. Z. Garbuzov, and J. C. Connolly. Measurements of CO, CO₂ and H₂O Combustion Emissions and Flame Temperature using Diode Laser Sensors. *ACS National Meeting, Envir. Chem. Symp*, 2000.
- [768] Michael Webber, S. Kim, D.S. Baer, and R.K. Hanson. In-situ combustion diagnostics using diode laser absorption sensors. *LACEA, SuA5*, 2000. DOI: 10.1364/lacea.2000.sua5.
- [769] Michael E. Webber, Suhong Kim, Douglas S. Baer, Ronald K. Hanson, and Yuji Lkeda. In situ combustion measurements of CO₂ using diode laser sensors near 2.0 μm . *38th Aerospace Sciences Meeting and Exhibit*, 0775, 2000. DOI: 10.2514/6.2000-775.
- [770] Michael E. Webber, Jian Wang, Scott T. Sanders, Douglas S. Baer, and Ronald K. Hanson. In situ combustion measurements of CO, CO₂, H₂O and temperature using diode laser absorption sensors. *Proceedings of the Combustion Institute*, 28(1):407–413, 2000. DOI: 10.1016/S0082-0784(00)80237-4.
- [771] Venu Nagali, John T. Herbon, David C. Horning, David F. Davidson, and Ronald K. Hanson. Shock-tube study of high-pressure H₂O spectroscopy. *Applied Optics*, 38(33):6942, nov 1999. DOI: 10.1364/AO.38.006942.
- [772] M.E. Webber, R.M. Mihalcea, D.S. Baer, R.K. Hanson, J Segall, and P.A. DeBarber. Diode-laser absorption measurements of hydrazine and monomethylhydrazine. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 62(4):511–522, jul 1999. DOI: 10.1016/S0022-4073(98)00121-6.
- [773] D. S. Baer, S. T. Sanders, S. D. Wehe, and R. K. Hanson. Diode-laser Absorption Sensors for Real-time in situ Measurements. *OSA Annual Meeting*, 1999.
- [774] Douglas S. Baer, Edward R. Furlong, Radu M. Mihalcea, Michael E. Webber, and Ronald K. Hanson. Advanced Diode-Laser Absorption Sensors for Combustion Monitoring and Control. *SPIE Conference on Advanced Sensors and Monitors for Process Industries and the Environment*, 3535(January 1999):16–23, 1999. DOI: 10.1117/12.337462.
- [775] R. Bates, R. K. Hanson, C. T. Bowman, and D. M. Golden. Shock Tube Study of the $\text{H} + \text{O}_2 + \text{M} \rightarrow \text{HO}_2 + \text{M}$ ($\text{M} = \text{Ar}, \text{N}_2, \text{H}_2\text{O}$) Reaction at Elevated Pressures for Temperatures between 1050-1200K. *Proc. of Joint Meeting of U.S. Comb. Inst. Sections*, pages 629–632, 1999.
- [776] Adela Ben-Yakar and Ronald K. Hanson. Supersonic combustion of cross-flow jets and the influence of cavity flame-holders. *37th Aerospace Sciences Meeting and Exhibit*, 0484, 1999. DOI: 10.2514/6.1999-484.
- [777] S. I. Chou, D. S. Baer, and R. K. Hanson. Diode-Laser Measurements of He-, Ar-, and N₂ -Broadened HF Lineshapes in the First Overtone Band. *Journal of Molecular Spectroscopy*, 196:70–76, 1999. DOI: 10.1007/s00340-014-5851-9.
- [778] Shang I. Chou, Douglas S. Baer, and Ronald K. Hanson. Spectral intensity and lineshape measurements in the first overtone band of HF using tunable diode lasers. *Journal of molecular spectroscopy*, 195(1):123–131, 1999. DOI: 10.1006/jmsp.1999.7805.
- [779] D. F. Davidson, B. Hitch, D. C. Horning, and R. K. Hanson. Shock Tube Ignition Time Measurements for n-Heptane/Oxygen/Argon Mixtures with and without Additives. *Proc. of Joint Meeting of U.S. Comb. Inst. Sections*, pages 105–108, 1999.
- [780] D. F. Davidson, D. C. Horning, and R. K. Hanson. Shock tube ignition time measurements for n-heptane/O₂/Ar and JP-10/O₂/Ar mixtures. *35th Joint Propulsion Conference and Exhibit*, 2216, 1999. DOI: 10.2514/6.1999-2216.

- [781] D. F. Davidson, D. C. Horning, R. K. Hanson, and B. Hitch. Shock Tube Ignition Time Measurements for n-heptane/O₂/Ar with and without Additives. *22nd Int. Shock Tube and Shock Wave Symp.*, 1999.
- [782] E. R. Furlong, D. S. Baer, R. M. Mihalcea, M. E. Webber, and R. K. Hanson. Advanced Diode-laser Absorption Sensors for Combustion Monitoring and Control. *Proc. of Joint Meeting of U.S. Comb. Inst. Sections*, pages 865–869, 1999.
- [783] E. R. Furlong, R. M. Mihalcea, M. E. Webber, D. S. Baer, and R. K. Hanson. Diode-laser sensors for real-time control of pulsed combustion systems. *AIAA journal*, 37(6):732–737, 1999. DOI: 10.2514/2.781.
- [784] B. J. Kirby and R. K. Hanson. Infrared PLIF Imaging of CO and CO₂. *37th AIAA Aerospace Sciences*, 0775, 1999. DOI: 10.2514/6.1999-775.
- [785] B. J. Kirby and R. K. Hanson. Planar laser-induced fluorescence imaging of carbon monoxide using vibrational (infrared) transitions. *Applied Physics B: Lasers and Optics*, 69(5):505–507, 1999. DOI: 10.1007/s003400050843.
- [786] Brian J. Kirby and Ronald K. Hanson. Dual-camera infrared PLIF imaging of CO and CO₂. *37th Aerospace Sciences Meeting and Exhibit*, 0640, 1999. DOI: 10.2514/6.2000-640.
- [787] Mikhail A. Maiorov, Jian Wang, Douglas S. Baer, Hao Lee, Gregory L. Belenky, Ronald K. Hanson, John C. Connolly, and Dmitri Z. Garbuzov. New room temperature CW InGaAsSb/AlGaAsSb QW ridge diode lasers and their application to CO measurements near 2.3 μm . *Air Monitoring and Detection of Chemical and Biological Agents II*, 3855(November 1999):62, 1999. DOI: 10.1117/12.371275.
- [788] V. Nagali, D. F. Davidson, and R. K. Hanson. Measurements of Temperature-dependent Argon-broadened Half-widths of H₂O Transitions in the 7117 cm⁻¹ Region. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 64(6):651–655, 1999. DOI: 10.1016/S0022-4073(99)00160-0.
- [789] V. Nagali, J. Herbon, D. Horning, R. Bates, D. F. Davidson, and R. K. Hanson. Diode-laser based diagnostic to monitor water-vapor in high-pressure environments. *37th Aerospace Sciences Meeting and Exhibit*, 0942, 1999. DOI: 10.2514/6.1999-942.
- [790] E. L. Petersen, D. F. Davidson, and R. K. Hanson. Kinetics modeling of shock-induced ignition in low-dilution CH₄/O₂ mixtures at high pressures and intermediate temperatures. *Combustion and Flame*, 117(1-2):272–290, 1999. DOI: 10.1016/S0010-2180(98)00111-4.
- [791] E. L. Petersen and R. K. Hanson. Nonideal Effects behind Reflected Shock Waves in a High-pressure Shock Tube. *Proc. of Joint Meeting of U.S. Comb. Inst. Sections*, pages 625–627, 1999.
- [792] Eric L. Petersen, David F. Davidson, and Ronald K. Hanson. Ignition delay times of ram accelerator CH₄/O₂/diluent mixtures. *Journal of Propulsion and Power*, 15(1):82–91, 1999. DOI: 10.2514/2.5394.
- [793] Eric L. Petersen and Ronald K. Hanson. Reduced kinetics mechanisms for ram accelerator combustion. *Journal of Propulsion and Power*, 15(4):591–600, 1999. DOI: 10.2514/2.5468.
- [794] T. Rossmann, M. G. Mungal, and R. K. Hanson. A new shock tunnel facility for high compressibility mixing layer studies. *37th Aerospace Sciences Meeting and Exhibit*, 1999. DOI: 10.2514/6.1999-415.
- [795] S. Song, M. Votsmeier, R. K. Hanson, C. T. Bowman, and D. M. Golden. Shock Tube Study of the Reaction NH₂ + NO \rightarrow Products using Frequency Modulation Detection of NH₂: Product Branching Ratio and Overall Rate Coefficient. *Proc. of Joint Meeting of U.S. Comb. Inst. Sections*, pages 645–648, 1999.
- [796] M. C. Thurber and R. K. Hanson. Pressure and composition dependences of acetone laser-induced fluorescence with excitation at 248, 266, and 308 nm. *Applied Physics B: Lasers and Optics*, 69(3):229–240, 1999. DOI: 10.1007/s003400050799.
- [797] M. Votsmeier, S. Song, D. F. Davidson, and R. K. Hanson. Sensitive detection of NH₂ in shock tube experiments using frequency modulation spectroscopy. *International Journal of Chemical Kinetics*, 31(6):445–453, 1999. DOI: 10.1002/(SICI)1097-4601(1999)31:6<445::AID-KIN6>3.0.CO;2-4.
- [798] M. Votsmeier, S. Song, D. F. Davidson, and R. K. Hanson. Shock tube study of monomethylamine thermal decomposition and NH₂ high temperature absorption coefficient. *International Journal of Chemical Kinetics*, 31(5):323–330, 1999. DOI: 10.1002/(SICI)1097-4601(1999)31:5<323::AID-KIN1>3.0.CO;2-X.

- [799] M. Votsmeier, S. Song, R. K. Hanson, and C. T. Bowman. A shock tube study of the product branching ratio for the reaction $\text{NH}_2 + \text{NO}$ using frequency-modulation detection of NH_2 . *Journal of Physical Chemistry A*, 103(11):1566–1571, 1999. DOI: 10.1021/jp983613v.
- [800] S. D. Wehe, D. S. Baer, and R. K. Hanson. Diode-laser sensor for velocity measurements in hypervelocity flows. *AIAA journal*, 37(8):1013–1015, 1999. DOI: 10.2514/2.7565.
- [801] S. D. Wehe, D. S. Baer, R. K. Hanson, and K. M. Chadwick. Gas Temperature and Velocity Measurements in Hypervelocity Flows using Diode-laser Absorption Sensors. *22nd Int. Shock Tube and Shock Wave Symp.*, 1999.
- [802] F. A. Williams, R. K. Hanson, and J. Segall. Fundamental Investigations of Pulsed Detonation Phenomena. *JANNAF 36th CS/APS/PSHS Joint Meeting*, 1999.
- [803] D. F. Davidson, R. Bates, E. L. Petersen, and R. K. Hanson. Shock Tube Measurements of the Equation of State of Argon. *International Journal of Thermophysics*, 19(6):1585–1594, nov 1998. DOI: 10.1007/BF03344910.
- [804] E. F. Hasselbrink, M. G. Mungal, and R. K. Hanson. Simultaneous planar velocity measurements and OH imaging in a transverse jet flame. *Journal of Visualization*, 1(1):65–77, mar 1998. DOI: 10.1007/BF03182475.
- [805] D. S. Baer and R. K. Hanson. Diode Laser Sensors for Combustion Measurements and Control. *Advances in Chemical Propulsion*, 1998.
- [806] R. Bates, R. K. Hanson, C. T. Bowman, and D. M. Golden. Measurement of the Third-body Efficiency of Water for the $\text{H} + \text{O}_2 + \text{M} \rightarrow \text{HO}_2 + \text{M}$ Reaction at 35 atm and 1200 K. *27th Symp. (Int.) on Combustion*, 1998.
- [807] A. Ben-Yakar and R. K. Hanson. Experimental investigation of flame-holding capability of hydrogen transverse jet in supersonic cross-flow. *Symposium (International) on Combustion*, 27(2):2173–2180, 1998. DOI: 10.1016/S0082-0784(98)80066-0.
- [808] A. Ben-Yakar, M. R. Kamel, C. I. Morris, and R. K. Hanson. Experimental Investigation of Hydrogen-Air Autoignition and Flame Stabilization in Hypervelocity Flows. *WSS/CI (Spring)*, pages 98S–40, 1998.
- [809] Adela Ben-Yakar and Ronald K. Hanson. Cavity flameholders for ignition and flame stabilization in scramjets: Review and experimental study. *34th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, 1998. DOI: 10.2514/6.1998-3122.
- [810] Adela Ben-Yakar, Michel Kamel, Christopher Morris, and Ronald K. Hanson. Hypersonic combustion and mixing studies using simultaneous OH-PLIF and schlieren imaging. *36th AIAA Aerospace Sciences Meeting and Exhibit*, 1998. DOI: 10.2514/6.1998-940.
- [811] G. S. Feller, I-F. Wu, T. Day, R. J. Menna, R. U. Martinelli, J. C. Connolly, R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Continuously Tunable, Single Mode, External Cavity Diode Lasers at 2 μm . *OSA LACEA, Laser App. to Chem. Envir. Analysis*, 1998.
- [812] E. R. Furlong, D. S. Baer, and R. K. Hanson. Real-Time Adaptive Combustion Control using Diode-laser Absorption Sensors. *WSS/CI (Spring)*, pages 98S–9, 1998.
- [813] E. R. Furlong, R. M. Mihalcea, M. E. Webber, D. S. Baer, and R. K. Hanson. Advanced Diode-laser Sensors for Closed-loop Control of a Forced-vortex Combustor. *OSA Annual Meeting*, 1998.
- [814] E. R. Furlong, R. M. Mihalcea, M. E. Webber, D. S. Baer, and R.K. Hanson. DIODE LASER SENSORS FOR REAL-TIME CONTROL OF PULSED COMBUSTION SYSTEMS. *AIAA*, 3949, 1998. DOI: 10.2514/6.1998-3949.
- [815] Edward R. Furlong, Douglas S. Baer, and Ronald K. Hanson. Real-time adaptive combustion control using diode-laser absorption sensors. *Symposium (International) on Combustion*, 27(1):103–111, 1998. DOI: 10.1016/S0082-0784(98)80395-0.
- [816] R. K. Hanson, A. Y. Chang, and D. F. Davidson. Modern shock tube methods for chemical studies in high temperature gases. *AIAA 23rd Thermophysics, Plasmadynamics and Lasers Conference, 1988*, 1998. DOI: 10.2514/6.1988-2712.

- [817] E. F. Hasselbrink, M. G. Mungal, and R. K. Hanson. Simultaneous PIV and PLIF Measurements in Non-premixed Transverse Jet Flames. *9th Int. Symp. on Applications of Laser Techniques to Fluid Mechanics*, 1998.
- [818] M. R. Kamel, C. I. Morris, A. Ben-Yakar, E. L. Petersen, and R. K. Hanson. Experimental investigation of ram accelerator flow fields and combustion kinetics. *Ram Accelerators*, pages 281–294, 1998. DOI: 10.1007/978-3-642-46876-6_28.
- [819] Brian J. Kirby and Ronald K. Hanson. Infrared PLIF imaging of gaseous flows. *36th AIAA Aerospace Sciences Meeting and Exhibit*, pages 1–7, 1998. DOI: 10.2514/6.1998-307.
- [820] R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Advanced diode laser absorption sensor for in-situ combustion measurements of CO₂, H₂O, and gas temperature. *36th AIAA Aerospace Sciences Meeting and Exhibit*, pages 0–7, 1998. DOI: 10.2514/6.1998-237.
- [821] R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Advanced diode laser absorption sensor for in situ combustion measurements of CO₂, H₂O, and gas temperature. *Symposium (International) on Combustion*, 27(1):95–101, 1998. DOI: 10.1016/S0082-0784(98)80394-9.
- [822] R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Advanced Diode Laser Absorption Sensor for in situ Combustion Measurements of CO₂, H₂O and Temperature. *WSS/CI (Spring)*, 1998.
- [823] R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Diode-laser Sensing System for Combustion Monitoring. *OSA LACEA , Laser App. to Chem. Envir. Analysis*, 1998.
- [824] R. M. Mihalcea, D. S. Baer, R. K. Hanson, and G. S. Feller. Diode-laser Absorption Measurements of CO₂, H₂O and N₂O near 2 μ m. *OSA LACEA, Laser App. to Chem. Envir. Analysis*, 1998.
- [825] R. M. Mihalcea, M. E. Webber, D. S. Baer, and R. K. Hanson. Combustion emissions measurements using diode-laser sensors. *34th AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit*, 1998. DOI: 10.2514/6.1998-3948.
- [826] R. M. Mihalcea, M. E. Webber, D. S. Baer, R. K. Hanson, G. S. Feller, and W. B. Chapman. Diode-laser absorption measurements of CO₂, H₂O, N₂O, and NH₃ near 2.0 μ m. *Applied Physics B: Lasers and Optics*, 67(3):283–288, 1998. DOI: 10.1007/s003400050507.
- [827] R. M. Mihalcea, M. E. Webber, D. S. Baer, and R.K. Hanson. Diode Laser Sensor for Combustion Emissions Monitoring. *SPIE/VISJ*, 1998.
- [828] Radu M. Mihalcea, Douglas S. Baer, and Ronald K. Hanson. A diode-laser absorption sensor system for combustion emission measurements. *Measurement Science and Technology*, 9(3):327–338, 1998. DOI: 10.1088/0957-0233/9/3/004.
- [829] Radu M. Mihalcea, Douglas S. Baer, and Ronald K. Hanson. Diode-laser Absorption Measurements of CO₂ near 2.0 μ m at Elevated Temperatures. *Applied Optics*, 37(36):8341, 1998. DOI: 10.1364/ao.37.008341.
- [830] C. I. Morris, M. R. Kamel, A. Ben-Yakar, and R. K. Hanson. Combined schlieren and OH PLIF imaging study of ram accelerator flowfields. *36th AIAA Aerospace Sciences Meeting and Exhibit*, 6:1–9, 1998. DOI: 10.2514/6.1998-244.
- [831] C. I. Morris, M. R. Kamel, and R. K. Hanson. Investigation of Shock-induced Combustion in Hypersonic Wedge Flows. *WSS/CI (Spring)*, pages 98S–60, 1998.
- [832] C. I. Morris, M. R. Kamel, and R. K. Hanson. Shock-induced combustion in high-speed wedge flows. *Symposium (International) on Combustion*, 27(2):2157–2164, 1998. DOI: 10.1016/S0082-0784(98)80064-7.
- [833] Jennifer L. Palmer and Ronald K. Hanson. Application of method of characteristics to underexpanded, freejet flows with vibrational nonequilibrium. *AIAA Journal*, 36(2):193–200, 1998. DOI: 10.2514/2.7501.
- [834] T. P. Parr and R. K. Hanson. Combustion Diagnostics. *Propulsion Combustion: Fuels to Emissions*, pages Chap. 9, 281–320, 1998.
- [835] Jerry M. Saltzman, Phillip H. Paul, and Ronald K. Hanson. Digital imaging of laser-ignited combustion. *AIAA 23rd Thermophysics, Plasmadynamics and Lasers Conference, 1988*, 1998. DOI: 10.2514/6.1988-2775.

- [836] Mark C. Thurber, Frédéric Grisch, Brian J. Kirby, Martin Votsmeier, and Ronald K. Hanson. Measurements and modeling of acetone laser-induced fluorescence with implications for temperature-imaging diagnostics. *Applied Optics*, 37(21):4963, 1998. DOI: 10.1364/ao.37.004963.
- [837] Mark C. Thurber, Brian J. Kirby, and Ronald K. Hanson. Instantaneous imaging of temperature and mixture fraction with dual-wavelength acetone PLIF. *36th AIAA Aerospace Sciences Meeting and Exhibit*, 1998. DOI: 10.2514/6.1998-397.
- [838] K. Toshimitsu, A. Matsuo, M. R. Kamel, C. I. Morris, and R. K. Hanson. Comparison of numerical simulations and PLIF imaging results of hypersonic inert and reactive flows around blunt projectiles. *Ram Accelerators*, pages 235–242, 1998. DOI: 10.1007/978-3-642-46876-6_23.
- [839] M. E. Webber, R. M. Mihalcea, D. S. Baer, R. K. Hanson, J. Segall, and P. DeBarber. Diode-laser absorption measurements of hydrazine and monomethylhydrazine. *36th AIAA Aerospace Sciences Meeting and Exhibit*, 1998. DOI: 10.2514/6.1998-400.
- [840] S. D. Wehe, D. S. Baer, and R. K. Hanson. Measurements of Gas Temperature and Velocity in High Enthalpy Flows using a Diode Laser Absorption Sensor. *OSA Annual Meeting*, 1998.
- [841] S. D. Wehe, D. S. Baer, R. K. Hanson, and K. M. Chadwick. Measurements of gas temperature and velocity in hypervelocity flows using diode-laser sensors. *20th AIAA Advanced Measurement and Ground Testing Technology Conference*, 1998. DOI: 10.2514/6.1998-2699.
- [842] Dirk Woiki, Martin Votsmeier, David F. Davidson, Ronald K. Hanson, and Craig T. Bowman. CH-radical concentration measurements in fuel-rich CH₄/O₂/Ar and CH₄/O₂/NO/Ar mixtures behind shock waves. *Combustion and Flame*, 113(4):624–626, 1998. DOI: 10.1016/S0010-2180(97)00265-4.
- [843] E. Furlong, R. Mihalcea, M. Webber, D. Baer, R. Hanson, T. Parr, E. Furlong, R. Mihalcea, M. Webber, T. Parr, D. Baer, and R. Hanson. Diode-laser sensor system for closed loop control of a 50-kW incinerator. In *33rd Joint Propulsion Conference and Exhibit*, volume 2833, Reston, Virginia, jul 1997. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.1997-2833.
- [844] Mark C. Thurber, Frédéric Grisch, and Ronald K. Hanson. Temperature imaging with single- and dual-wavelength acetone planar laser-induced fluorescence. *Optics Letters*, 22(4):251, feb 1997. DOI: 10.1364/OL.22.000251.
- [845] Adela Ben-Yakar, Michel Kamel, Christopher Morris, and Ronald K. Hanson. Experimental investigation of H₂ transverse jet combustion in hypervelocity flows. *33rd Joint Propulsion Conference and Exhibit*, 9, 1997. DOI: 10.2514/6.1997-3019.
- [846] C. T. Bowman, R. K. Hanson, W. C. Gardiner, V. Lissianki, M. Frenklach, M. Goldenberg, G. P. Smith, and D.M. Golden. An Optimized Chemical Mechanism for Natural Gas Combustion: Nitrogen Chemistry. *AICHE Annual Meeting*, 1997.
- [847] R. J. Cedolin, W. A. Hargus, P. V. Storm, R. K. Hanson, and M. A. Cappelli. Laser-induced fluorescence study of a xenon Hall thruster. *Applied Physics B: Lasers and Optics*, 65(4-5):459–469, 1997. DOI: 10.1007/s003400050297.
- [848] Shang-I Chou, Douglas S. Baer, and Ronald K. Hanson. Diode-laser Absorption Measurements of CH₃Cl and CH₄ near 1.65 μ m. *Applied Optics*, 36(15):3288, 1997. DOI: 10.1364/ao.36.003288.
- [849] D. F. Davidson, R. Bates, E. L. Petersen, and R. K. Hanson. Shock tube measurements of the equation of state of argon. *35th Aerospace Sciences Meeting and Exhibit*, (January):1–6, 1997. DOI: 10.1007/bf03344910.
- [850] E. R. Furlong, R. M. Mihalcea, M. E. Webber, D. S. Baer, and R. K. Hanson. Combustion sensing and control using wavelength-multiplexed diode lasers. *35th Aerospace Sciences Meeting and Exhibit*, (January), 1997. DOI: 10.2514/6.1997-320.
- [851] E. R. Furlong, R. M. Mihalcea, M. E. Webber, D. S. Baer, R. K. Hanson, and T. P. Parr. Diode-laser sensor system for closed loop control of a 50-kW incinerator. *Proc. SPIE 3172, Optical Technology in Fluid, Thermal, and Combustion Flow III*, (November 1997), 1997. DOI: 10.1117/12.293398.
- [852] F. Grisch, M. C. Thurber, and R. K. Hanson. Mesure de Température par Fluorescence Induite par Laser sur la Moléculaire d’Acétone. *Revue Scientifique et Technique de la Défense*, 4:51–60, 1997.

- [853] R. K. Hanson. Advanced Laser-based Diagnostics for Shock Tube/Tunnel Flows. *Proc. of the 21st Int. Symp. on Shock Tubes and Waves*, 1997.
- [854] R. K. Hanson. Recent advances in laser-based combustion diagnostics. *35th Aerospace Sciences Meeting and Exhibit*, (January), 1997. DOI: 10.2514/6.1997-115.
- [855] E. F. Hasselbrink, M. G. Mungalf, and R. K. Hanson. Planar velocity measurements and OH imaging in a transverse jet flame. *35th Aerospace Sciences Meeting and Exhibit*, (January), 1997. DOI: 10.2514/6.1997-118.
- [856] M. R. Kamel, C. I. Morris, and R. K. Hanson. Simultaneous PLIF and schlieren imaging of hypersonic reactive flows around blunted cylinders. *35th Aerospace Sciences Meeting and Exhibit*, (January):1-10, 1997. DOI: 10.2514/6.1997-913.
- [857] Michel Kamel, Christopher Morris, Adela Ben-Yakar, and Ronald K. Hanson. Experimental investigation of hypersonic reactive flows around axisymmetric blunt bodies. *33rd Joint Propulsion Conference and Exhibit*, 1997. DOI: 10.2514/6.1997-3177.
- [858] R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Diode-laser absorption sensor system for combustion monitoring and control applications. *33rd Joint Propulsion Conference and Exhibit*, pages 1-10, 1997. DOI: 10.2514/6.1997-3356.
- [859] Radu M. Mihalcea, Douglas S. Baer, and Ronald K. Hanson. Diode-laser Absorption Sensor System for Measurements of Combustion Pollutants. *Optical Technology in Fluid, Thermal, and Combustion Flow III*, 3172(November 1997):106-117, 1997. DOI: 10.1117/12.293387.
- [860] Radu M. Mihalcea, Douglas S. Baer, and Ronald K. Hanson. Diode-laser Sensor for Measurements of CO, CO₂ and CH₄ in Combustion Flows. *Applied Optics*, 36(33):8745, 1997. DOI: 10.1364/ao.36.008745.
- [861] C. I. Morris and R. K. Hanson. PLIF and Schlieren Imaging of Oblique Detonation Waves. *Proc. of the 21st Int. Symp. on Shock Tubes and Waves*, 1997.
- [862] V. Nagali, S. I. Chou, D. S. Baer, and R. K. Hanson. Diode-laser measurements of temperature-dependent half-widths of H₂O transitions in the 1.4 μ m region. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 57(6):795-809, 1997. DOI: 10.1016/S0022-4073(97)00011-3.
- [863] V. Nagali and R. K. Hanson. Development of a diode-laser based diagnostic to monitor H₂O in high-pressure environments. *35th Aerospace Sciences Meeting and Exhibit*, (January), 1997. DOI: 10.2514/6.1997-774.
- [864] Venu Nagali and Ronald K. Hanson. Design of a diode-laser sensor to monitor water vapor in high-pressure combustion gases. *Applied Optics*, 36(36):9518, 1997. DOI: 10.1364/ao.36.009518.
- [865] E. L. Petersen, R. Bates, D. F. Davidson, and R. K. Hanson. Development of Laser-absorption Techniques for Shock Tube Studies at Elevated Pressures. *Proc. of the 21st Int. Symp. on Shock Tubes and Waves*, 1997.
- [866] Eric Petersen, David Davidson, Ronald Hanson, Eric Petersen, David Davidson, and Ronald Hanson. Reduced kinetics mechanisms for ram accelerator combustion. *AIAA*, 1997. DOI: 10.2514/6.1997-2892.
- [867] Eric L. Petersen, Ronald W. Bates, David F. Davidson, and Ronald K. Hanson. Laser absorption and infrared emission measurements in a high-pressure shock tube. *35th Aerospace Sciences Meeting and Exhibit*, (January), 1997. DOI: 10.2514/6.1997-316.
- [868] Michael Röhrig, Eric L. Petersen, David F. Davidson, and Ronald K. Hanson. A shock tube study of the pyrolysis of NO₂. *International Journal of Chemical Kinetics*, 29(7):483-493, 1997. DOI: 10.1002/(SICI)1097-4601(1997)29:7<483::AID-KIN2>3.0.CO;2-Q.
- [869] Michael Röhrig, Eric L. Petersen, David F. Davidson, Ronald K. Hanson, and Craig T. Bowman. Measurement of the rate coefficient of the reaction CH + O₂ \rightarrow products in the temperature range 2200 to 2600 K. *International Journal of Chemical Kinetics*, 29(10):781-789, 1997. DOI: 10.1002/(SICI)1097-4601(1997)29:10<781::AID-KIN7>3.0.CO;2-I.
- [870] M. C. Thurber, B. J. Kirby, F. Grisch, and R. K. Hanson. Instantaneous temperature imaging with single-wavelength acetone PLIF. *35th Aerospace Sciences Meeting and Exhibit*, (January), 1997. DOI: 10.2514/6.1997-151.

- [871] K. Toshimitsu, A. Matsuo, M. R. Kamel, C. I. Morris, and R. K. Hanson. Comparison of CFD Calculations with PLIF Imaging Results of Hypersonic Flows around Projectiles. *35th AIAA Aerospace Sciences Meeting*, 1997.
- [872] S. D. Wehe, D. S. Baert, and R. K. Hanson. Tunable diode-laser absorption measurements of temperature, velocity, and H₂O in hypervelocity flows. *33rd Joint Propulsion Conference and Exhibit*, 1997. DOI: 10.2514/6.1997-3267.
- [873] M S Wooldridge, R K Hanson, and C T Bowman. ARGON BROADENING OF THE R(48), R(50) AND R(52) LINES OF CO* IN THE (00'1) + (00'0) BAND. *J. Quant. Spectrosc. Radiat. Transfer*, 57(3):425-434, 1997.
- [874] R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Tunable diode-laser absorption measurements of NO₂ near 670 and 395 nm. *Applied Optics*, 35(21):4059, jul 1996. DOI: 10.1364/AO.35.004059.
- [875] Douglas S. Baer, E. R. Furlong, and Ronald K. Hanson. Combustion control using a multiplexed diode-laser sensor system. In Jan J. Dubowski, Jyotirmoy Mazumder, Leonard R. Migliore, Chandrasekhar Roychoudhuri, and Ronald D. Schaeffer, editors, *Proc. SPIE 2703, Lasers as Tools for Manufacturing of Durable Goods and Microelectronics*, number April 1996, page 208, apr 1996. DOI: 10.1117/12.237729.
- [876] D. S. Baer, R. M. Mihalcea, and R. K. Hanson. Multiplexed Diode-laser Absorption Sensors for Combustion Monitoring. *SPIE Conference on Advanced Sensors and Monitors for Process Industries and the Environment Int. Symp. on Optical Sensing for Environment and Process Monitoring*, 1996.
- [877] D. S. Baer, V. Nagali, E. R. Furlong, R. K. Hanson, and M. E. Newfield. Scanned- and fixed-wavelength absorption diagnostics for combustion measurements using multiplexed diode lasers. *AIAA Journal*, 34(3):489-493, 1996. DOI: 10.2514/3.13094.
- [878] Douglas S. Baer, E. R. Furlong, and Ronald K. Hanson. Real-time process control using diode laser absorption sensors. *Application of Tunable Diode and Other Infrared Sources for Atmospheric Studies and Industrial Process Monitoring*, 2834(October 1996):205, 1996. DOI: 10.1117/12.255327.
- [879] R. J. Cedolin, R. K. Hanson, and M. A. Cappelli. Laser-induced fluorescence measurements of resonance broadening in xenon. *Physical Review A - Atomic, Molecular, and Optical Physics*, 54(1):335-342, 1996. DOI: 10.1103/PhysRevA.54.335.
- [880] R. J. Cedolin, W. A. Hargus, R. K. Hanson, and M. A. Cappelli. Laser-induced fluorescence diagnostics for xenon hall thrusters. *32nd Joint Propulsion Conference and Exhibit*, (July), 1996. DOI: 10.2514/6.1996-2986.
- [881] S. I. Chou, V. Nagali, D. S. Baer, and R. K. Hanson. Hydrocarbon measurements using diode-laser absorption near 1.65 μ m. *34th Aerospace Sciences Meeting and Exhibit*, (January), 1996. DOI: 10.2514/6.1996-746.
- [882] D. F. Davidson, E. L. Petersen, R. Bates, and R. K. Hanson. Real Gas Effects at High Pressures and Temperatures in Shock Tube Studies. *33rd JANNAF Combustion Meeting, Monterey*, 1996.
- [883] D. F. Davidson, E. L. Petersen, M. Röhrig, R. K. Hanson, and C. T. Bowman. Measurement of the rate coefficient of H+O₂+M→HO₂+M for M=Ar and N₂ at high pressures. *Symposium (International) on Combustion*, 26(1):481-488, 1996. DOI: 10.1016/S0082-0784(96)80250-5.
- [884] D. F. Davidson, M. Roehrig, E. L. Petersen, M. D. Di Rosa, and R. K. Hanson. Measurements of the OH A - X (0,0) 306 nm absorption bandhead at 60 atm and 1735 K. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 55(6):755-762, 1996. DOI: 10.1016/0022-4073(96)00024-6.
- [885] David F. Davidson and Ronald K. Hanson. Real gas corrections in shock tube studies at high pressures. *Israel Journal of Chemistry*, 36(3):321-326, 1996. DOI: 10.1002/ijch.199600044.
- [886] Michael D. Di Rosa, Kurt G. Klavuhn, and Ronald K. Hanson. LIF spectroscopy of NO and O₂ in high-pressure flames. *34th Aerospace Sciences Meeting and Exhibit*, (January), 1996. DOI: 10.2514/6.1996-844.
- [887] Michael D. Di Rosa, Kurt G. Klavuhn, and Ronald K. Hanson. LIF spectroscopy of NO and O₂ in high-pressure flames. *Combustion Science and Technology*, 118(4-6):257-283, 1996. DOI: 10.1080/00102209608951981.

- [888] E. R. Furlong, D. S. Baer, and R. K. Hanson. Combustion Control and Monitoring Using A Multiplexed Diode-Laser Sensor System. *AIAA*, 2763, 1996. DOI: 10.2514/6.1996-2763.
- [889] E. R. Furlong, D. S. Baer, and R. K. Hanson. Combustion control using a multiplexed diode-laser sensor system. *Symposium (International) on Combustion*, 26(2):2851–2858, 1996. DOI: 10.1016/S0082-0784(96)80125-1.
- [890] E. R. Furlong, D. S. Baer, and R. K. Hanson. Combustion control using a multiplexed diode-laser sensor system. *34th Aerospace Sciences Meeting and Exhibit*, (January):1–6, 1996. DOI: 10.1117/12.237729.
- [891] E. R. Furlong, D. S. Baer, and R. K. Hanson. Combustion Control using an Advanced Multiplexed Diode-laser Sensor System. *33rd JANNAF Combustion Meeting*, 1996.
- [892] E. R. Furlong, D. S. Baer, and R. K. Hanson. Combustion Control using an Advanced Multiplexed Diode-laser Sensor System. *WSS/CI (Fall)*, pages 96F–081, 1996.
- [893] R. K. Hanson. Optical Diagnostics for Ground Testing: An Overview. *plenary speaker at 19th AIAA Advanced Measurement and Ground Testing Technology Conf*, 1996.
- [894] R. K. Hanson, M. G. Mungal, F. Grisch, M. C. Thurber, S. H. Smith, and E. F. Hasselbrink. Temperature and mixture-fraction imaging of gaseous flows using acetone PLIF. *1996 Fluid Dynamics Conference*, (June):1–17, 1996. DOI: 10.2514/6.1996-1964.
- [895] A. F.P. Houwing, M. R. Kamel, C. I. Morris, S. D. Wehe, R. R. Boyce, M. C. Thurber, and R. K. Hanson. PLIF imaging and thermometry of NO/N₂ shock layer flows in an expansion tube. *34th Aerospace Sciences Meeting and Exhibit*, (January), 1996. DOI: 10.2514/6.1996-537.
- [896] T. C. Island, B. J. Patrie, M. G. Mungal, and R. K. Hanson. Instantaneous three-dimensional flow visualization of a supersonic mixing layer. *Experiments in Fluids*, 20(4):249–256, 1996. DOI: 10.1007/BF00192669.
- [897] M. R. Kamel, C. I. Morris, I. G. Stouklov, and R. K. Hanson. Plif imaging of hypersonic reactive flow around blunt bodies. *Symposium (International) on Combustion*, 26(2):2909–2915, 1996. DOI: 10.1016/S0082-0784(96)80132-9.
- [898] John D. Mertens and Ronald K. Hanson. A shock tube study of $H+HNCO \rightarrow H_2+NCO$ and the thermal decomposition of NCO. *Symposium (International) on Combustion*, 26(1):551–555, 1996. DOI: 10.1016/S0082-0784(96)80259-1.
- [899] R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Multiplexed Diode Laser Sensor System for Measurements of CO, CO₂, CH₄ and H₂O in Combustion Flows. *Proc. of Symp. on Optical Sensing for Environment and Process Monitoring*, 1996.
- [900] R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Tunable diode laser absorption measurements of NO₂ near 670 NM and 395 NM. *34th Aerospace Sciences Meeting and Exhibit*, 2(January), 1996. DOI: 10.1364/ao.35.004059.
- [901] C. I. Morris, M. R. Kamel, and R. K. Hanson. Expansion tube investigation of ram-accelerator projectile flowfields. *32nd Joint Propulsion Conference and Exhibit*, (July), 1996. DOI: 10.2514/6.1996-2680.
- [902] C. I. Morris, M. R. Kamel, and R. K. Hanson. Investigation of Ram-accelerator Projectile Flowfields in an Expansion Tube. *33rd JANNAF Combustion Meeting*, 1996.
- [903] C. I. Morris, M. R. Kamel, I. G. Stouklov, and R. K. Hanson. PLIF imaging of supersonic reactive flows around projectiles in an expansion tube. *34th Aerospace Sciences Meeting and Exhibit*, (January), 1996. DOI: 10.2514/6.1996-855.
- [904] V. Nagali, D. S. Baer, and R. K. Hanson. Measurements of H₂O in high-pressure flows using near-IR diode-laser absorption. *34th Aerospace Sciences Meeting and Exhibit*, (January), 1996. DOI: 10.2514/6.1996-846.
- [905] V. Nagali, S. I. Chou, D. S. Baer, and R. K. Hanson. Measurements of H₂O and temperature in high-pressure environments using near-ir diode-laser absorption. *Advanced Measurement and Ground Testing Conference*, (June), 1996. DOI: 10.2514/6.1996-2225.
- [906] V. Nagali, S. I. Chou, D. S. Baer, R. K. Hanson, and J. Segall. Tunable diode-laser absorption measurements of methane at elevated temperatures. *Applied Optics*, 35(21):4026, 1996. DOI: 10.1364/ao.35.004026.

- [907] J. L. Palmer, B. K. McMillin, and R. K. Hanson. Multi-line fluorescence imaging of the rotational temperature field in a shock-tunnel free jet. *Applied Physics B: Lasers and Optics*, 63(2):167–178, 1996. DOI: 10.1007/BF01095269.
- [908] Jennifer L Palmer and Ronald K Hanson. combustion gases with two-line OH fluorescence. *Applied Optics*, 35(3):435–499, 1996.
- [909] E.L. Petersen, D. F. Davidson, and R. K. Hanson. Ram Accelerator Mixture Chemistry: Kinetics and Ignition Measurements. *33rd JANNAF Combustion Meeting*, 1996.
- [910] Eric L. Petersen, David F. Davidson, and Ronald K. Hanson. Ignition delay times of ram accelerator mixtures. *32nd Joint Propulsion Conference and Exhibit*, (July), 1996. DOI: 10.2514/6.1996-2681.
- [911] Eric L. Petersen, Michael Röhrig, David F. Davidson, Ronald K. Hanson, and Craig T. Bowman. High-pressure methane oxidation behind reflected shock waves. *Symposium (International) on Combustion*, 26(1):799–806, 1996. DOI: 10.1016/S0082-0784(96)80289-X.
- [912] Michael Röhrig, Eric L. Petersen, David F. Davidson, and Ronald K. Hanson. The pressure dependence of the thermal decomposition of N₂O. *International Journal of Chemical Kinetics*, 28(8):599–608, 1996. DOI: 10.1002/(SICI)1097-4601(1996)28:8<599::AID-KIN5>3.3.CO;2-T.
- [913] S. H. Smith, E. F. Hasselbrink, M. G. Mungal, and R. K. Hanson. The scalar concentration field of the axisymmetric jet in crossflow. *34th Aerospace Sciences Meeting and Exhibit*, (January), 1996. DOI: 10.2514/6.1996-198.
- [914] M. C. Thurber, F. Grisch, and R. K. Hanson. Temperature imaging with single- and dual-wavelength acetone PLIF. *32nd Joint Propulsion Conference and Exhibit*, (July), 1996. DOI: 10.2514/6.1996-2936.
- [915] Steven T. Wooldridge, Ronald K. Hanson, and Craig T. Bowman. A shock tube study of reactions of CN with HCN, OH, and H₂ using CN and OH laser absorption. *International Journal of Chemical Kinetics*, 28(4):245–258, 1996. DOI: 10.1002/(SICI)1097-4601(1996)28:4<245::AID-KIN2>3.0.CO;2-V.
- [916] Brett E. Battles and Ronald K. Hanson. Laser-induced fluorescence measurements of NO and OH mole fraction in fuel-lean, high-pressure (1-10 atm) methane flames: Fluorescence modeling and experimental validation. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 54(3):521–537, 1995. DOI: 10.1016/0022-4073(95)00020-L.
- [917] N. J. Brock, M. S. Brown, P. A. DeBarber, M. C. Thurber, S. D. Wehe, and R. K. Hanson. Hydroxyl Concentration Measurements in Shock-heated Flows using Resonant Holographic Interferometric Spectroscopy (RHIS). *AIAA 26th Plasmadynamics and Lasers Conf.*, 1995.
- [918] R. J. Cedolin, R. K. Hanson, and M. A. Cappelli. LIF lineshape analysis of the xenon 6s[3/2]0₂-6p[3/2]₂ and 6s[3/2]0₁-6p[1/2]₀ transitions in a glow discharge. *26th Plasmadynamics and Lasers Conference*, 1995. DOI: 10.2514/6.1995-1969.
- [919] H. Andrew Chang, Douglas S. Baer, and Ronald K. Hanson. Semiconductor Laser Diagnostics of Kinetic and Population Temperatures in High-Enthalpy Flows. *Shock Waves @ Marseille II*, pages 33–36, 1995. DOI: 10.1007/978-3-642-78832-1₅.
- [920] D. F. Davidson, M. D. Di Rosa, E. J. Chang, and R. K. Hanson. An improved determination of the 216.615 nm absorption coefficient for methyl radicals. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 53(5):581–583, 1995. DOI: 10.1016/0022-4073(95)90056-X.
- [921] D. F. Davidson, M. D. DiRosa, E. J. Chang, R. K. Hanson, and C. T. Bowman. A shock tube study of methyl-methyl reactions between 1200 and 2400 K. *International Journal of Chemical Kinetics*, 27(12):1179–1196, 1995. DOI: 10.1002/kin.550271205.
- [922] D. F. Davidson, R. K. Hanson, and C. T. Bowman. Revised values for the rate coefficients of ethane and methane decomposition. *International Journal of Chemical Kinetics*, 27(3):305–308, 1995. DOI: 10.1002/kin.550270308.
- [923] D. F. Davidson, M. Rohrig, E. L. Petersen, M. D. Dirosa, and R. K. Hanson. Absorption Lineshape Measurements of the OH A-X (0,0) 306 nm Bandhead at High Pressures. *20th Int. Symp. on Shock Waves (ISSW)*, 1995.

- [924] Michael D. Di Rosa, Kurt G. Klavuhn, and Ronald K. Hanson. PLIF imaging of NO and O₂ in high-pressure flames. *Optical Techniques in Fluid, Thermal, and Combustion Flow*, 2546(September 1995):509, 1995. DOI: 10.1117/12.221555.
- [925] M. Frenklach, H. Wang, M. Goldenberg, C. T. Bowman, R. K. Hanson, G. P. Smith, D. M. Golden, W. C. Gardiner, and V. Lissianski. Optimized Chemical Kinetics for Modeling Natural Gas Combustion. *AFRC Int. Symp.*, 1995.
- [926] F. Grisch, M. C. Thurber, and R. K. Hanson. Temperature Measurement by Acetone LIF with Dual-wavelength Excitation. *WSS/CI (Fall)*, pages 95F–192, 1995.
- [927] R. K. Hanson. The Role of Lasers in Shock Tube Studies of Chemical Kinetics. *Shock Waves @ Marseille II*, 0:7–14, 1995. DOI: 10.1007/978-3-642-78832-1_2.
- [928] R. K. Hanson, D. S. Baer, B. K. McMillin, and B. YIP. Recent Developments in Laser-based Absorption and Fluorescence Diagnostics for Gases. *8th Int. Symp. on Transport Phenomena*, 1995.
- [929] A. F.P. Houwing, J. L. Palmer, R. R. Boyce, M. C. Thurber, S. D. Wehe, and R. K. Hanson. PLIF thermometry in a high temperature shock layer flow over a cylinder in a supersonic jet. *33rd Aerospace Sciences Meeting and Exhibit*, 1995. DOI: 10.2514/6.1995-515.
- [930] M. R. Kamel, C. I. Morris, I. G. Stouklov, and R. K. Hanson. Imaging of Hypersonic Reactive Flow around Cylinders and Wedges. *WSS/CI (Fall)*, pages 95F–196, 1995.
- [931] M. R. Kamel, C. I. Morris, M. C. Thurber, S. D. Wehe, and R. K. Hanson. New expansion tube facility for the investigation of hypersonic reactive flow. *33rd Aerospace Sciences Meeting and Exhibit*, 1995. DOI: 10.2514/6.1995-233.
- [932] J. G. Liebeskind, R. K. Hanson, and M. A. Cappelli. Experimental investigation of velocity slip near an arcjet exit plane. *AIAA Journal*, 33(2):373–375, 1995. DOI: 10.2514/3.12445.
- [933] B K Mcmillin, J M Seitzman, J L Palmer, and R K Hanson. Dual-Laser PLIF Imaging Techniques for Shock Tube. *Shock Waves*, pages 1–6, 1995.
- [934] John D. Mertens, Margaret S. Wooldridge, and Ronald K. Hanson. A Laser Photolysis Shock Tube Study of the Reaction of OH with NH₃. *Shock Waves @ Marseille II*, pages 37–42, 1995. DOI: 10.1007/978-3-642-78832-1_6.
- [935] C. I. Morris, M. Kamel, M. C. Thurber, S. D. Wehe, and R. K. Hanson. Development of an expansion tube for investigation of combustion in supersonic projectile flowfields. *31st Joint Propulsion Conference and Exhibit*, 1995. DOI: 10.2514/6.1995-2717.
- [936] C. I. Morris, M. R. Kamel, M. C. Thurber, S. D. Wehe, and R. K. Hanson. Development of an Expansion Tube for Investigation of Combustion in Supersonic Projectile Flowfields. *RAMACII, 2nd Int. Meeting on Ram Accelerators*, 1995.
- [937] C. I. Morris, M. R. Kamel, M C Thurber, S. D. Wehe, and R. K. Hanson. Expansion Tube Investigation of Combustion Structures in Supersonic Projectile Flowfields. *20th Int. Symp. on Shock Waves (ISSW)*, 1995.
- [938] V. Nagali, E. R. Furlong, S. I. Chou, R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Diode-laser Sensor System for Methane, Water and Temperature Measurements in Combustion Environments. *WSS/CI (Fall)*, pages 95F–195, 1995.
- [939] V. Nagali, E. R. Furlong, S. I. Chou, R. M. Mihalcea, D. S. Baer, and R. K. Hanson. Diode-laser sensor system for multi-species and multi-parameter measurements in combustion flows. *31st Joint Propulsion Conference and Exhibit*, 1995. DOI: 10.2514/6.1995-2684.
- [940] J. L. Palmer and R. K. Hanson. Shock tunnel flow visualization using planar laser-induced fluorescence imaging of NO and OH. *Shock Waves*, 4(6):313–323, 1995. DOI: 10.1007/BF01413873.
- [941] E. L. Petersen, D. F. Davidson, M. Rohrig, and R. K. Hanson. High-pressure Shock Tube Measurements of Ignition Times in Stoichiometric H₂/O₂/Ar Mixtures. *20th Int. Symp. on Shock Waves (ISSW)*, 1995.

- [942] E. L. Petersen, D. F. Davidson, M. Rohrig, and R. K. Hanson. Shock-induced ignition of high-pressure H₂-O₂-Ar and CH₄-O₂-Ar mixtures. *31st Joint Propulsion Conference and Exhibit*, 1995. DOI: 10.2514/6.1995-3113.
- [943] E. L. Petersen, D. F. Davidson, M. Rohrig, R. K. Hanson, and C. T. Bowman. A Shock Tube Study of High-pressure Methane Oxidation. *WSS/CI (Fall)*, pages 95F-153, 1995.
- [944] M. Rohrig, E. L. Petersen, D. F. Davidson, and R. K. Hanson. A Shock Tube Study of the Pyrolysis of NO₂. *WSS/CI (Fall)*, pages 95F-156, 1995.
- [945] Margaret S. Wooldridge, Ronald K. Hanson, and Craig T. Bowman. A Shock Tube Study of Nitric Acid Decomposition. *Shock Waves @ Marseille II*, (1960):83-88, 1995. DOI: 10.1007/978-3-642-78832-1_4.
- [946] Steven T. Wooldridge, Ronald K. Hanson, and Craig T. Bowman. Measurements of argon collision broadening in the CN B $2\Sigma^+$ \leftarrow X $2\Sigma^+(0,0)$ spectrum. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 53(5):481-492, 1995. DOI: 10.1016/0022-4073(95)90048-9.
- [947] Steven T. Wooldridge, Ronald K. Hanson, and Craig T. Bowman. Simultaneous Laser Absorption Measurements of CN and OH in a Shock Tube Study of HCN + OH - Products. *International Journal of Chemical Kinetics*, 27(1):1075-1087, 1995.
- [948] M. S. Woolridge, R. K. Hanson, and C. T. Bowman. A Shock Tube Study of CO + OH \rightarrow CO₂ + H and HNCO + OH \rightarrow Products via Simultaneous Laser Absorption Measurements of OH and CO₂. *The Journal of Chemical Physics*, 28:3721-3726, 1995. DOI: 10.1063/1.445146.
- [949] M. S. Woolridge, R. K. Hanson, and C. T. Bowman. Development and Application of a Diode Laser Absorption Diagnostic for Shock Tube Studies of CO₂ Reactions. *WSS/CI (Spring)*, pages 95S-065, 1995.
- [950] M. S. Woolridge, R. K. Hanson, and C. T. Bowman. Simultaneous Laser Absorption Measurements of CN and OH in a Shock Tube Study of HCN + OH \rightarrow Products. *WSS/CI (Spring)*, pages 955-043, 1995.
- [951] M. P. Arroyo, S. Langlois, and R. K. Hanson. Diode-laser absorption technique for simultaneous measurements of multiple gasdynamic parameters in high-speed flows containing water vapor. *Applied Optics*, 33(15):3296, 1994. DOI: 10.1364/ao.33.003296.
- [952] M Pilar Arroyo, Timothy P Birbeck, Douglas S Baer, and Ronald K Hanson. Dual diode-laser fiber-optic diagnostic for water-vapor measurements. *Optics Letters*, 19(14):1091-1093, 1994.
- [953] D S Baer and R K Hanson. Multiplexed diode-laser sensor system for simultaneous. *Optics Letters*, 19(22):1900-1902, 1994.
- [954] D. S. Baer, R. K. Hanson, M. E. Newfield, and N. K.J.M. Gopaul. Multi-species diode-laser sensor system for H₂O and O₂ measurements. *AIAA 25th Plasmadynamics and Lasers Conference, 1994*, pages 0-14, 1994. DOI: 10.2514/6.1994-2643.
- [955] B. Battles, J. Seitzman, and R. Hanson. Quantitative planar laser-induced fluorescence imaging of radical species in high pressure flames. *AIAA*, 1994. DOI: 10.2514/6.1994-229.
- [956] Iain D. Boyd, Anand Srinivasan, E. Philip Muntz, Ronald K. Hanson, and Michael S. Holden. Thermochemical nonequilibrium design calculations for detailed hypervelocity experiments in the LENS facility. *AIAA/ASME 6th Joint Thermophysics and Heat Transfer Conference, 1994*, 1994. DOI: 10.2514/6.1994-2097.
- [957] R. Cedolin, R. Hanson, and M. Cappelli. Semiconductor laser diagnostics for xenon plasmas. *AIAA*, 1994. DOI: 10.2514/6.1994-2739.
- [958] H. Chang, D. Baer, and R. Hanson. Semiconductor laser absorption diagnostics of atomic nitrogen for hypersonic flowfield measurements. *AIAA*, 1994. DOI: 10.2514/6.1994-385.
- [959] M. D. Di Rosa and R. K. Hanson. Collision Broadening and Shift of NO $\gamma(0,0)$ Absorption Lines by H₂O, O₂ and NO at 295 K. *J. Mol. Spectroscopy*, 164, 1994.
- [960] Michael D. Di Rosa and Ronald K. Hanson. Collision broadening and shift of NO $\gamma(0, 0)$ absorption lines by O₂ and H₂O at high temperatures. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 52(5):515-529, 1994. DOI: 10.1016/0022-4073(94)90021-3.

- [961] S. Langlois, T.P. Birbeck, and R. K. Hanson. Diode Laser Measurements of H₂O Line Intensities and Self-broadening Coefficients in the 1.4 μ m Region. *J. Mol. Spectroscopy*, 163, 1994.
- [962] S. Langlois, T.P. Birbeck, and R. K. Hanson. Temperature-dependent Collision-broadening Parameters of H₂O Lines in the 1.4 μ m Region using Diode Laser Absorption Spectroscopy. *J. Mol. Spec*, 167, 1994.
- [963] A. Lozano, S. H. Smith, M. G. Mungal, and R. K. Hanson. Concentration measurements in a transverse jet by planar laser-induced fluorescence of acetone. *AIAA Journal*, 32(1):218–221, 1994. DOI: 10.2514/3.11974.
- [964] J. D. Mertens, M. S. Woolridge, and R. K. Hanson. A Shock Tube Study of the Pyrolysis of C₂H₅I. *ESS/CI Fall Meeting*, 1994.
- [965] M. Miller, T. Island, J. Seitzman, C. Bowman, M. Mungal, and R. Hanson. An experimental investigation of supersonic reacting mixing layers. *AIAA*, 1994. DOI: 10.2514/6.1994-823.
- [966] J. Palmer and R. Hanson. PLIF measurements of temperature and velocity in a reacting supersonic free jet with OH. *AIAA*, 1994. DOI: 10.2514/6.1994-618.
- [967] J. L. Palmer, A. F.P. Houwing, M. C. Thurber, S. D. Wehe, and R. K. Hanson. PLIF imaging of transient shock phenomena in hypersonic flows. *AIAA 25th Plasmadynamics and Lasers Conference, 1994*, 1994. DOI: 10.2514/6.1994-2642.
- [968] B. J. Patrie, Jerry M Seitzman, and Ronald K Hanson. Instantaneous three-dimensional flow visualization by rapid acquisition of multiple planar flow images. *Optical Engineering*, 33(3):975–980, 1994.
- [969] J. Seitzman, M. Miller, B. McMillin, R. Hanson, P. DeBarber, and C. Hess. Multiple scalar planar fluorescence imaging for reacting flows. *AIAA*, pages 0–9, 1994. DOI: 10.2514/6.1994-228.
- [970] J. M. Seitzman, R. K. Hanson, P. A. DeBarber, and C. F. Hess. Application of quantitative two-line OH planar laser-induced fluorescence for temporally resolved planar thermometry in reacting flows. *Applied Optics*, 33(18):4000, 1994. DOI: 10.1364/ao.33.004000.
- [971] Jerry M. Seitzman, Michael F. Miller, Tobin C. Island, and Ronald K. Hanson. Double-pulse imaging using simultaneous OH/acetone plif for studying the evolution of high-speed, reacting mixing layers. *Symposium (International) on Combustion*, 25(1):1743–1750, 1994. DOI: 10.1016/S0082-0784(06)80823-4.
- [972] Margaret S. Wooldridge, Ronald K. Hanson, and Craig T. Bowman. A shock tube study of the CO+OH→CO₂+H reaction. *Symposium (International) on Combustion*, 25(1):741–748, 1994. DOI: 10.1016/S0082-0784(06)80706-X.
- [973] Steven T. Wooldridge, John D. Mertens, Ronald K. Hanson, and Craig T. Bowman. A shock tube study of the reactions of CN and NCO with NO₂. *Symposium (International) on Combustion*, 25(1):983–991, 1994. DOI: 10.1016/S0082-0784(06)80735-6.
- [974] B. Yip, A. Lozano, and R. K. Hanson. Sensitized phosphorescence: a gas phase molecular mixing diagnostic. *Experiments in Fluids*, 17(1-2):16–23, 1994. DOI: 10.1007/BF02412799.
- [975] B. Yip, M. F. Miller, A. Lozano, and R. K. Hanson. A combined OH/acetone planar laser-induced fluorescence imaging technique for visualizing combusting flows. *Experiments in Fluids*, 17(5):330–336, 1994. DOI: 10.1007/BF01874413.
- [976] C. L. Yu, M. Frenklach, D. A. Masten, R. K. Hanson, and C. T. Bowman. Reexamination of shock-tube measurements of the rate coefficient of H + O₂ → OH + O. *Journal of Physical Chemistry*, 98(17):4770–4771, 1994. DOI: 10.1021/j100068a048.
- [977] L. S. Zelson, D. F. Davidson, and R. K. Hanson. VUV Absorption Diagnostic for Shock Tube Kinetics Studies of C₂H₄. *JQSRT*, 52:31–43, 1994.
- [978] M. P. Arroyo and R. K. Hanson. Absorption measurements of water-vapor concentration, temperature, and line-shape parameters using a tunable InGaAsP diode laser. *Applied Optics*, 32(30):6104, 1993. DOI: 10.1364/ao.32.006104.
- [979] D. S. Baer, H. A. Chang, and R. K. Hanson. Semiconductor laser absorption diagnostics of atomic oxygen in an atmospheric-pressure plasma. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 50(6):621–633, 1993. DOI: 10.1016/0022-4073(93)90030-L.

- [980] M. CAPPELLI, J. LIEBESKIND, R. HANSON, G. BUTLER, and D. KING. A comparison of arcjet plume properties to model predictions. *AIAA*, 1993. DOI: 10.2514/6.1993-820.
- [981] H. CHANG, D. BAER, and R. HANSON. Semiconductor laser diagnostics of atomic oxygen for hypersonic flowfield measurements. *AIAA*, 1993. DOI: 10.2514/6.1993-628.
- [982] D. F. Davidson, A. Y. Chang, M. D. Di Rosa, and R. K. Hanson. A cw laser absorption diagnostic for methyl radicals. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 49(5):559–571, 1993. DOI: 10.1016/0022-4073(93)90067-R.
- [983] D. F. Davidson, M. D. Di Rosa, R. K. Hanson, and C. T. Bowman. A study of ethane decomposition in a shock tube using laser absorption of CH₃. *International Journal of Chemical Kinetics*, 25(11):969–982, 1993. DOI: 10.1002/kin.550251109.
- [984] D. F. Davidson, M. D. DiRosa, A. Y. Chang, and R. K. Hanson. Shock Tube Measurements of the Major Product Channels of N₂O + O. *Shock Waves*, pages 813–818, 1993.
- [985] Michael D. Di Rosa, Albert Y. Chang, and Ronald K. Hanson. Continuous wave dye-laser technique for simultaneous, spatially resolved measurements of temperature, pressure, and velocity of NO in an underexpanded free jet. *Applied Optics*, 32(21):4074, 1993. DOI: 10.1364/ao.32.004074.
- [986] R. K. Hanson. Multi-parameter and Multi-point Measurements. *Rank Prize Symp. on Laser Techniques for Combustion Diagnostics*, 1993.
- [987] R. K. Hanson. Quantitative LIF and PLIF Diagnostics. *3rd Int. Symp. on Special Topics in Chemical Propulsion: Nonintrusive Diagnostics*, 1993.
- [988] R. K. Hanson, D. S. Baer, B. K. McMillin, and P. Arroyo. Multi-parameter and Multi-point Measurements. *Ber. Bunsenges. Phys. Chem.*, 97(12):1548–1555, 1993.
- [989] Ronald K. Hanson. Laser diagnostics for combustion and propulsion. *Proc. SPIE, Laser Applications in Combustion and Combustion Diagnostics*, 1862(May 1993):84–97, 1993. DOI: 10.1117/12.145713.
- [990] Michael P. Lee, Brian K. McMillin, and Ronald K. Hanson. Temperature measurements in gases by use of planar laser-induced fluorescence imaging of NO. *Applied Optics*, 32(27):5379, 1993. DOI: 10.1364/ao.32.005379.
- [991] JOHN LIEBESKIND, RONALD HANSON, and MARK CAPPELLI. Plume characteristics of an arcjet thruster. *AIAA*, 1993. DOI: 10.2514/6.1993-2530.
- [992] John G. Liebeskind, Ronald K. Hanson, and Mark A. Cappelli. Laser-induced fluorescence diagnostic for temperature and velocity measurements in a hydrogen arcjet plume. *Applied Optics*, 32(30):6117, 1993. DOI: 10.1364/ao.32.006117.
- [993] A. Lozano, B. YIP, and R. K. Hanson. Simultaneous OH and Acetone Fluorescence Imaging in Diffusion Flames. *Joint Meeting of Italian and Spanish Sections of the Combustion Instituto*, 1993.
- [994] B. MCMILLIN, J. PALMER, J. SEITZMAN, and R. HANSON. Two-line instantaneous temperature imaging of NO in a SCRAMJET model flowfield. *AIAA*, 1993. DOI: 10.2514/6.1993-44.
- [995] Brian K. McMillin, Jennifer L. Palmer, and Ronald K. Hanson. Temporally resolved, two-line fluorescence imaging of NO temperature in a transverse jet in a supersonic cross flow. *Applied Optics*, 32(36):7532, 1993. DOI: 10.1364/ao.32.007532.
- [996] M. MILLER, T. ISLAND, J. SEITZMAN, C. BOWMAN, M.G. MUNGAL, and R. HANSON. Compressibility effects in a reacting mixing layer. *AIAA*, 1993. DOI: 10.2514/6.1993-1771.
- [997] M. MILLER, T. ISLAND, B. YIP, C. BOWMAN, M. MUNGAL, and R. HANSON. An experimental study of the structure of a compressible, reacting mixing layer. *AIAA*, 1993. DOI: 10.2514/6.1993-354.
- [998] J. PALMER and R. HANSON. Planar laser-induced fluorescence temperature measurements in free jet flows with vibrational nonequilibrium. *AIAA*, pages 0–15, 1993. DOI: 10.2514/6.1993-46.
- [999] J. PALMER and R. HANSON. Single-shot velocimetry using planar laser-induced fluorescence imaging of nitric oxide. *AIAA*, 1993. DOI: 10.2514/6.1993-2020.

- [1000] BRYAN PATRIE, JERRY SEITZMAN, and RONALD HANSON. Planar imaging at high framing rates - System characterization and measurements. II. *AIAA*, 1993. DOI: 10.2514/6.1993-364.
- [1001] Bryan J. Patrie, Jerry M. Seitzman, and Ronald K. Hanson. Modeling of spatial distortions in a high-speed image converter camera. *Review of Scientific Instruments*, 64(10):2901–2904, 1993. DOI: 10.1063/1.1144380.
- [1002] Louis C. Philippe and Ronald K. Hanson. Laser diode wavelength-modulation spectroscopy for simultaneous measurement of temperature, pressure, and velocity in shock-heated oxygen flows. *Applied Optics*, 32(30):6090, 1993. DOI: 10.1364/ao.32.006090.
- [1003] J. M. Seitzman and R. K. Hanson. Planar Fluorescence Imaging in Gases. *Experimental Methods for Flows with Combustion*, pages Chapter 6, (pp. 405–466), 1993.
- [1004] J. M. Seitzman and R. K. Hanson. Two-line planar fluorescence for temporally resolved temperature imaging in a reacting supersonic flow over a body. *Applied Physics B Photophysics and Laser Chemistry*, 57(6):385–391, 1993. DOI: 10.1007/BF00357380.
- [1005] Jerry M. Seitzman and Ronald K. Hanson. Comparison of excitation techniques for quantitative fluorescence imaging of reacting flows. *AIAA Journal*, 31(3):513–519, 1993. DOI: 10.2514/3.11359.
- [1006] S. H. Smith, A. Lozano, M. G. Mungal, and R. K. Hanson. Scalar Mixing in the Subsonic Jet in Crossflow. *AGARD 72nd Fluid Dynamics Meeting*, 1993.
- [1007] S. T. Wooldridge, R. K. Hanson, and C. T. Bowman. Development of a CW laser absorption diagnostic for measurement of CN in shock tube experiments. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 50(1):19–34, 1993. DOI: 10.1016/0022-4073(93)90125-2.
- [1008] M. S. Woolridge, R. K. Hanson, and C. T. Bowman. A Shock Tube Study of the Reactions of CN and NCO with NO₂. *WSS/CI (Fall)*, pages 93–111, 1993.
- [1009] B. YIP, A. LOZANO, and R. HANSON. Gas phase molecular mixing measurements using the acetone-biacetyl system. *AIAA*, 1993. DOI: 10.2514/6.1993-221.
- [1010] L. S. Zelson, D. F. Davidson, and R. K. Hanson. Development and Application of a VUV Absorption Diagnostic for Shock Tube Kinetics Studies of C₂H₄. *WSS/CI (Fall)*, pages 93–057, 1993.
- [1011] M. P. Arroyo and R. K. Hanson. Tunable Diode Laser Absorption Technique for Multi-parameter Measurements of Combustion Flows. *6th Int. Symp. on Applications of Laser Techniques to Fluid Mechanics*, 1992.
- [1012] D. S. Baer, H. A. Chang, and R. K. Hanson. Semiconductor laser-based measurements of quench rates in an atmospheric pressure plasma using saturated-fluorescence spectroscopy. *AIAA 23rd Plasmadynamics and Lasers Conference, 1992*, 1992. DOI: 10.1364/ao.32.000948.
- [1013] Douglas S Baer, H Andrew Chang, and Ronald K Hanson. Fluorescence diagnostics for atmospheric-pressure plasmas using semiconductor lasers. *J. Opt. Soc. Am. B*, 9(11):1968–1978, 1992.
- [1014] Douglas S. Baer and Ronald K. Hanson. Tunable diode laser absorption diagnostics for atmospheric pressure plasmas. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 47(6):455–475, 1992. DOI: 10.1016/0022-4073(92)90106-E.
- [1015] B. E. Battles and R. K. Hanson. Quantitative fluorescence measurements of the OH radical in high pressure methane flames. *AIAA 23rd Plasmadynamics and Lasers Conference, 1992*, 1992. DOI: 10.2514/6.1992-2960.
- [1016] A. Y. Chang, M. D. DiRosa, and R. K. Hanson. Temperature dependence of collision broadening and shift in the NO A ← X (0, 0) band in the presence of argon and nitrogen. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 47(5):375–390, 1992. DOI: 10.1016/0022-4073(92)90039-7.
- [1017] Lawrence M. Cohen and Ronald K. Hanson. Emission and Laser-Induced Fluorescence Measurements in a Supersonic Jet of Plasma-Heated Nitrogen. *Journal of Physics D: Applied Physics*, 25(3):339–351, 1992. DOI: 10.1088/0022-3727/25/3/001.

- [1018] D. F. Davidson, M. D. Di Rosa, A. Y. Chang, R. K. Hanson, and C. T. Bowman. A shock tube study of methane decomposition using laser absorption by CH₃. *Symposium (International) on Combustion*, 24(1):589–596, 1992. DOI: 10.1016/S0082-0784(06)80072-X.
- [1019] Anthony J. Dean and Ronald K. Hanson. CH and C-atom time histories in dilute hydrocarbon pyrolysis: Measurements and kinetics calculations. *International Journal of Chemical Kinetics*, 24(6):517–532, 1992. DOI: 10.1002/kin.550240602.
- [1020] M. Di Rosa, A. Chang, and R. Hanson. CW dye laser technique for simultaneous, spatially-resolved measurements of temperature, pressure, and velocity of NO in an underexpanded free jet. *AIAA*, 1992. DOI: 10.2514/6.1992-6.
- [1021] M. D. Di Rosa, L. C. Philippe, M. P. Arroyo, and R. K. Hanson. CW laser strategies for simultaneous, multi-parameter measurements in high-speed gas flows. *AIAA/ASME/SAE/ASEE 28th Joint Propulsion Conference and Exhibit, 1992*, 1992. DOI: 10.2514/6.1992-3955.
- [1022] R K Hanson. Laser-based Diagnostics for Hypersonic Flows. *New Trends in Instrumentation for Hypersonic Research*, 224, 1992.
- [1023] R. K. Hanson. Laser-Photolysis Shock Tube Studies of Radical Reactions. *ACS Nat. Meeting, Symp. on Physical Chemistry in Atmospheric Science and Combustion*, 1992.
- [1024] R. K. Hanson and L. C. Philippe. Diode Laser Absorption Technique for Monitoring Mass Flux in High Speed Airflows. *NASP Mid-Term Technology Review*, 1992.
- [1025] M. P. Lee, B. K. Mc Millin, J. L. Palmer, and R. K. Hanson. Planar fluorescence imaging of a transverse jet in a supersonic crossflow. *Journal of Propulsion and Power*, 8(4):729–735, 1992. DOI: 10.2514/3.23542.
- [1026] John G. Liebeskind, Ronald K. Hanson, and Mark A. Cappelli. Flow diagnostics of an arcjet using laser-induced fluorescence. *AIAA/ASME/SAE/ASEE 28th Joint Propulsion Conference and Exhibit, 1992*, 1992. DOI: 10.2514/6.1992-3243.
- [1027] A. Lozano, B. Yip, and R. K. Hanson. Acetone: a tracer for concentration measurements in gaseous flows by planar laser-induced fluorescence. *Experiments in Fluids*, 13(6):369–376, 1992. DOI: 10.1007/BF00223244.
- [1028] R. L. McKenzie, R. K. Hanson, and A. C. Eckbreth. Shedding New Light on Gas Dynamics. *Aerospace America*, pages 20–25, 1992.
- [1029] B. K. McMillin, M. P. Lee, and R. K. Hanson. Planar laser-induced fluorescence imaging of shock-tube flows with vibrational nonequilibrium. *AIAA Journal*, 30(2):436–443, 1992. DOI: 10.2514/3.10935.
- [1030] B. K. McMillin, M. P. Lee, J. L. Palmer, and R. K. Hanson. Two-dimensional Imaging of Shock Tube flows using Planar Laser-induced Fluorescence. *Shock Waves, Proc. of 18th Shock Tube Symp.*, pages 819–824, 1992.
- [1031] B. K. McMillin, J. L. Palmer, A. L. Antonio, and Ronald K. Hanson. Instantaneous, two-line temperature imaging of a H₂/No jet in supersonic crossflow. *AIAA/ASME/SAE/ASEE 28th Joint Propulsion Conference and Exhibit, 1992*, 1992. DOI: 10.2514/6.1992-3347.
- [1032] John D. Mertens, Anthony J. Dean, Ronald K. Hanson, and Craig T. Bowman. A shock tube study of reactions of NCO with O and NO using NCO laser absorption. *Symposium (International) on Combustion*, 24(1):701–710, 1992. DOI: 10.1016/S0082-0784(06)80086-X.
- [1033] J. PALMER, B. MCMILLIN, and R. HANSON. Planar laser-induced fluorescence imaging of velocity and temperature in shock tunnel free jet flow. *AIAA*, 1992. DOI: 10.2514/6.1992-762.
- [1034] BRYAN PATRIE, JERRY SEITZMAN, and RONALD HANSON. Planar imaging at high framing rates - System characterization and measurements. *AIAA*, 1992. DOI: 10.2514/6.1992-584.
- [1035] LOUIS PHILIPPE and RONALD HANSON. Sensitive diode laser absorption technique for aerodynamic measurements. *AIAA*, 1992. DOI: 10.2514/6.1992-139.
- [1036] J. M. Seitzman and R. K. Hanson. Planar Fluorescence Imaging: Basic Concepts for Scalar and Velocity Measurements. *Combustions Flow Diagnostics*, pages 137–157, 1992. DOI: 10.1007/978-94-011-2588-8_5.

- [1037] J.D. Trolinger, R. K. Hanson, B. Yip, and B.E Battles. Resonant Holographic Interferometry — A Multi-point, Multiparameter Diagnostics Tool for Hypersonic Flow. *New Trends in Instrumentation for Hypersonic Research*, 224:123–134, 1992.
- [1038] B. Yip, P. M. Danehy, and R. K. Hanson. Degenerate four-wave mixing temperature measurements in a flame. *Optics Letters*, 17(10):751, 1992. DOI: 10.1364/ol.17.000751.
- [1039] JOHN LIEBESKIND, RONALD HANSON, and MARK CAPPELLI. Velocity measurements in a hydrogen arcjet using LIF. In *27th Joint Propulsion Conference*, Reston, Virginia, jun 1991. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.1991-2112.
- [1040] D. S. Baer, L. C. Philippe, and R. K. Hanson. Tunable diode laser diagnostics for atmospheric pressure plasmas. *AIAA 22nd Fluid Dynamics, Plasma Dynamics and Lasers Conference, 1991*, 1991. DOI: 10.2514/6.1991-1495.
- [1041] B. E. Battles and R. K. Hanson. Laser-based measurements of OH in high pressure CH₄/Air flames. *AIAA 22nd Fluid Dynamics, Plasma Dynamics and Lasers Conference, 1991*, 1991. DOI: 10.2514/6.1991-1494.
- [1042] M. A. Cappelli, R. K. Hanson, J. G. Liebeskind, and D. H. Manzella. Optical Diagnostics of a Low Power Hydrogen Arcjet. *22nd Int. Electric Propulsion Conf.*, pages IEPC 91–091, 1991.
- [1043] Albert Y. Chang, Michael D. DiRosa, David F. Davidson, and Ronald K. Hanson. Rapid tuning cw laser technique for measurements of gas velocity, temperature, pressure, density, and mass flux using NO. *Applied Optics*, 30(21):3011, 1991. DOI: 10.1364/ao.30.003011.
- [1044] N. T. Clemens, P. H. Paul, M. G. Mungal, and R. K. Hanson. Scalar mixing in the supersonic shear layer. *AIAA 22nd Fluid Dynamics, Plasma Dynamics and Lasers Conference, 1991*, 1991. DOI: 10.2514/6.1991-1720.
- [1045] D. F. Davidson, A. Y. Chang, M. D. DiRosa, and R. K. Hanson. Development of a cw Laser Absorption Diagnostics for CH₃. *WSS/CI (Spring)*, pages 91–20, 1991.
- [1046] D. F. Davidson, A. J. Dean, M. D. Dirosa, and R. K. Hanson. Shock tube measurements of the reactions of CN with O and O₂. *International Journal of Chemical Kinetics*, 23(11):1035–1050, 1991. DOI: 10.1002/kin.550231107.
- [1047] D. F. Davidson, M. D. DiRosa, A. Y. Chang, and R. K. Hanson. Shock Tube Measurements of the Major Product Channels of N₂O + O. *Proc. of the 18th Int. Symp. on Shock Waves (ISSW)*, 1991.
- [1048] D. F. Davidson, M. D. Dirosa, A. Y. Chang, R. K. Hanson, and C. T. Bowman. High Temperature Reaction Kinetics of the Methyl Radical. *WSS/CI (Fall)*, pages 91–103, 1991.
- [1049] D. F. Davidson and R. K. Hanson. Shock tube measurements of the rate coefficient for N+CH₃→H₂CN+H using N-atom atoms and excimer photolysis of NO. *Symposium (International) on Combustion*, 23(1):267–273, 1991. DOI: 10.1016/S0082-0784(06)80269-9.
- [1050] David F. Davidson, Albert Y. Chang, Michael D. DiRosa, and Ronald K. Hanson. Continuous wave laser absorption techniques for gasdynamic measurements in supersonic flows. *Applied Optics*, 30(18):2598, 1991. DOI: 10.1364/ao.30.002598.
- [1051] A. J. Dean, D. F. Davidson, and R. K. Hanson. A shock tube study of reactions of C atoms with H₂ and O₂ using excimer photolysis of C₃O₂ and C atom atomic resonance absorption spectroscopy. *Journal of Physical Chemistry*, 95(1):183–191, 1991. DOI: 10.1021/j100154a037.
- [1052] Anthony J. Dean, Ronald K. Hanson, and Craig T. Bowman. A shock tube study of reactions of carbon atoms and methylidyne with nitric oxide including product channel measurements. *The Journal of Physical Chemistry*, 95(8):3180–3189, 1991. DOI: 10.1021/j100161a042.
- [1053] Anthony J. Dean, Ronald K. Hanson, and Craig T. Bowman. High temperature shock tube study of reactions of CH and C-atoms with N₂. *Symposium (International) on Combustion*, 23(1):259–265, 1991. DOI: 10.1016/S0082-0784(06)80268-7.
- [1054] M. DIROSA, A. CHANG, D. DAVIDSON, and R. HANSON. CW laser strategies for multi-parameter measurements of high-speed flows containing either NO or O₂. *AIAA*, 1991. DOI: 10.2514/6.1991-359.

- [1055] R. K. Hanson, C. T. Bowman, and D. F. Davidson. High Temperature Reaction Kinetics Relevant to Nitramine Combustion. *JANNAF Combustion Meeting*, 1991.
- [1056] D. L. Hofeldt and R. K. Hanson. Instantaneous imaging of particle size and spatial distribution in two-phase flows. *Applied Optics*, 30(33):4936, 1991. DOI: 10.1364/ao.30.004936.
- [1057] MICHAEL LEE, BRIAN MCMILLIN, JENNIFER PALMER, and RONALD HANSON. Two-dimensional imaging of combustion phenomena in a shock tube using planar laser-induced fluorescence. *AIAA*, 1991. DOI: 10.2514/6.1991-460.
- [1058] A Lozano, I V A N Cruyningen, P Danehy, and R K Hanson. Planar Laser-Induced Fluorescence Scalar Measurements in a Turbulent Jet. *Applications of Laser Techniques to Fluid Mechanics*, 1991.
- [1059] Brian K. McMillin, Jennifer L. Palmer, and Ronald K. Hanson. Two-dimensional temperature measurements of shock-tube flows using plif of nitric oxide. *AIAA 22nd Fluid Dynamics, Plasma Dynamics and Lasers Conference, 1991*, 1991. DOI: 10.2514/6.1991-1670.
- [1060] John D. Mertens, Katharina Kohse-Höinghaus, Ronald K. Hanson, and Craig T. Bowman. A shock tube study of $\text{H} + \text{HNCO} \rightarrow \text{NH}_2 + \text{CO}$. *International Journal of Chemical Kinetics*, 23(8):655–668, 1991. DOI: 10.1002/kin.550230802.
- [1061] J. L. Palmer, B. K. McMillin, and R. K. Hanson. Planar Laser-induced Fluorescence Imaging of Under-expanded Free Jet Flow in a Shock Tunnel Facility. *AIAA 22nd Fluid Dynamics, Plasma Dynamics and Lasers Conf.*, page 1687, 1991.
- [1062] P. H. Paul, U. Meier, J. M. Seitzman, and R. K. Hanson. Single-shot Multiple-camera Planar Laser-induced Fluorescence Imaging in Gaseous Flows. *29th AIAA Aerospace Sciences Meeting*, page 0459, 1991.
- [1063] L. PHILIPPE and R. HANSON. Tunable diode laser absorption sensor for temperature and velocity measurements of O_2 in air flows. *AIAA*, 1991. DOI: 10.2514/6.1991-360.
- [1064] Louis C. Philippe and Ronald K. Hanson. Laser-absorption mass flux sensor for high-speed airflows. *Optics Letters*, 16(24):2002, 1991. DOI: 10.1364/ol.16.002002.
- [1065] JERRY SEITZMAN, BRYAN PATRIE, PHILLIP PAUL, and RONALD HANSON. Instantaneous 3-D and temporal evolution measurements by rapid acquisition of planar images. *AIAA*, 1991. DOI: 10.2514/6.1991-178.
- [1066] I. Van Cruyningen, A. Lozano, M. G. Mungal, and R. K. Hanson. Three-dimensional visualization of temporal flow sequences. *AIAA Journal*, 29(3):479–482, 1991. DOI: 10.2514/3.10606.
- [1067] M. A. Cappelli, P. H. Paul, and R.K. Hanson. Laser-induced fluorescence imaging of laser-ablated barium. *Appl. Phys. Lett.*, 56:1715, 1990.
- [1068] A. Y. Chang, B. E. Battles, and R. K. Hanson. Simultaneous measurements of velocity, temperature, and pressure using rapid cw wavelength-modulation laser-induced fluorescence of OH. *Optics Letters*, 15(12):706, 1990. DOI: 10.1364/ol.15.000706.
- [1069] D. F. Davidson and R. K. Hanson. A direct comparison of shock tube photolysis and pyrolysis methods in the determination of the rate coefficient for $\text{O} + \text{H}_2 \rightarrow \text{OH} + \text{H}$. *Combustion and Flame*, 82(3-4):445–447, 1990. DOI: 10.1016/0010-2180(90)90014-I.
- [1070] D. F. Davidson and R. K. Hanson. High temperature reaction rate coefficients derived from N-atom ARAS measurements and excimer photolysis of NO. *International Journal of Chemical Kinetics*, 22(8):843–861, 1990. DOI: 10.1002/kin.550220805.
- [1071] D. F. Davidson, K. Kohse-Höinghaus, A. Y. Chang, and R. K. Hanson. A pyrolysis mechanism for ammonia. *International Journal of Chemical Kinetics*, 22(5):513–535, 1990. DOI: 10.1002/kin.550220508.
- [1072] D. F. Davidson, D. C. Snell, and R. K. Hanson. Shock-tube excimer photolysis and the measurement of N atom kinetic rates. *AIP Conference Proceedings*, 208(525):525–530, 1990. DOI: 10.1063/1.39385.
- [1073] A. J. Dean, D. F. Davidson, and R. K. Hanson. C-atom ARAS diagnostic for shock tube kinetics studies. *AIP Conference Proceedings*, 208:537–542, 1990. DOI: 10.1063/1.39387.

- [1074] R. K. Hanson. Laser Diagnostics Research at Stanford. *Joint French-German Workshop on Hermes Research*, 1990.
- [1075] R. K. Hanson, A. Y. Chang, M. D. DiRosa, L. C. Philippe, B K Mcmillin, and M. P. Lee. Laser-based Diagnostics for Propulsion and Hypersonics Testing. *AIAA 16th Aerodynamic Ground Testing Conf.*, page 1383, 1990.
- [1076] R. K. Hanson and J. M. Seitzman. Planar Fluorescence Imaging: Concepts and Applications. *NATO Advanced Study Inst.*, 1990.
- [1077] Ronald K. Hanson, A. Y. Chang, J. M. Seitzman, M. P. Lee, P. H. Paul, and B. E. Battles. Laser-induced fluorescence diagnostics for supersonic flows. *28th Aerospace Sciences Meeting, 1990*, 1990. DOI: 10.2514/6.1990-625.
- [1078] Ronald K. Hanson, Jerry M. Seitzman, and Phillip H. Paul. Planar laser-fluorescence imaging of combustion gases. *Applied Physics B Photophysics and Laser Chemistry*, 50(6):441-454, 1990. DOI: 10.1007/BF00408770.
- [1079] B. Hiller and R. K. Hanson. Properties of the iodine molecule relevant to laser-induced fluorescence experiments in gas flows. *Experiments in Fluids*, 10(1):1-11, 1990. DOI: 10.1007/BF00187865.
- [1080] Bernhard Hiller, Phillip H. Paul, and Ronald K. Hanson. Image-intensified photodiode array as a fluorescence detector in cw-laser experiments. *Review of Scientific Instruments*, 61(7):1808-1815, 1990. DOI: 10.1063/1.1141098.
- [1081] A. Lozano, I. Van Cruyningen, P. M. Danehy, and R. K. Hanson. Medidas De Concentraciones en un Jet Turbulento Mediante Fluorescencia Planar Inducida Por Laser. *9th Congreso Nacional de Ingeniera Mecanica*, 1990.
- [1082] David A. Masten, Ronald K. Hanson, and Craig T. Bowman. Shock tube study of the reaction hydrogen atom + oxygen .fwdarw. hydroxyl + oxygen atom using hydroxyl laser absorption. *The Journal of Physical Chemistry*, 94(18):7119-7128, 1990. DOI: 10.1021/j100381a033.
- [1083] B K Mcmillin, M P Lee, P H Paul, and R K Hanson. Planar Laser-induced Fluorescence Imaging of Shock-induced Ignition. *23rd Symp. (Int.) on Combustion, The Comb. Inst.*, pages 1909-1914, 1990.
- [1084] P. H. Paul, I. van Cruyningen, R. K. Hanson, and G. Kychakoff. High resolution digital flowfield imaging of jets. *Experiments in Fluids*, 9(5):241-251, 1990. DOI: 10.1007/BF00233124.
- [1085] E. C. Rea, A. Y. Chang, and R. K. Hanson. Motional Narrowing in Spectral Lines of OH. *Not Submitted*, 1990.
- [1086] J. M. Seitzman and R. K. Hanson. Recent Developments in Laser Diagnostics at Stanford's High Temperature Gasdynamics Lab. *ICALEO*, 1990.
- [1087] J. M. Seitzman, R. K. Hanson, P. H. Paul, M. P. Lee, and B K Mcmillin. Laser-induced Fluorescence Diagnostics for Supersonic Flows. *Laser Applications to Chemical Analysis*, pages WA2-1, 1990.
- [1088] Jerry M. Seitzman, Aziz Üngüt, Phillip H. Paul, and Ronald K. Hanson. PLIF imaging and analysis of OH structures in a turbulent nonpremixed H₂-air flame. *28th Aerospace Sciences Meeting, 1990*, 1990. DOI: 10.2514/6.1990-160.
- [1089] I. Van Cruyningen, A. Lozano, and R. K. Hanson. Computer rendering of planar fluorescence flowfield images. *28th Aerospace Sciences Meeting, 1990*, 1990. DOI: 10.2514/6.1990-499.
- [1090] I. van Cruyningen, A. Lozano, and R. K. Hanson. Quantitative imaging of concentration by planar laser-induced fluorescence. *Experiments in Fluids*, 10(1):41-49, 1990. DOI: 10.1007/BF00187871.
- [1091] A Y Chang and R K Hanson. Measurements of Absorption Lineshapes in the A₃ i ← X₃Σ (0,0) Band of NH in the Presence of Ar Broadening. *JQSRT*, 42(3):207-217, 1989.
- [1092] D. F. Davidson, A. Y. Chang, K. Kohse-Höinghaus, and R. K. Hanson. High temperature absorption coefficients of O₂, NH₃, and H₂O for broadband ArF excimer laser radiation. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 42(4):267-278, 1989. DOI: 10.1016/0022-4073(89)90073-3.

- [1093] D. F. Davidson, A. J. Dean, A. Y. Chang, and R. K. Hanson. Shock Tube Combustion Studies using Optical Diagnostics and Excimer Photolysis. *AICHE*, 1989.
- [1094] David F. Davidson, Albert Y. Chang, and Ronald K. Hanson. Laser photolysis shock tube for combustion kinetics studies. *Symposium (International) on Combustion*, 22(1):1877–1885, 1989. DOI: 10.1016/S0082-0784(89)80202-4.
- [1095] A. J. Dean and R. K. Hanson. DEVELOPMENT OF A LASER ABSORPTION DIAGNOSTIC FOR SHOCK TUBE STUDIES OF CH. *J. Quant. Spectrosc. Radiat. Transfer*, 42(5):375–384, 1989.
- [1096] A. Gicquel, M. A. Cappelli, A. Y. Chang, and R. K. Hanson. Study of NH₃ Plasma/Titanium Surface Interaction: Measurement of NH Radical Production and Dissociation Kinetics by Laser Absorption Spectroscopy. *Proceedings of Int. Plasma Chemistry Conf. (ILPC)*, 1989.
- [1097] R. K. Hanson and J. M. Seitzman. Planar Fluorescence Imaging in Gases. *Handbook of Flow Visualization*, pages Chap. 15, 219–132, 1989.
- [1098] J. Haumann, J. M. Seitzman, and R. K. Hanson. QUANTITATIVE TWO-DIMENSIONAL IMAGING OF CO IN COMBUSTION GASES USING LIF. *Journal of Chemical Information and Modeling*, 53(9):1689–1699, 1989. DOI: 10.1017/CB09781107415324.004.
- [1099] Katharina Kohse-Höinghaus, David F. Davidson, Albert Y. Chang, and Ronald K. Hanson. Quantitative NH₂ concentration determination in shock tube laser-absorption experiments. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 42(1):1–17, 1989. DOI: 10.1016/0022-4073(89)90103-9.
- [1100] M. P. Lee, P. H. Paul, and R. K. Hanson. 2-D Velocity Measurements in Supersonic Flow using Pulsed Planar Laser-induced Fluorescence. *ASME FED*, 85, 1989.
- [1101] M. P. Lee, P. H. Paul, B. K. McMillin, and R. K. Hanson. Planar Laser-induced Fluorescence Imaging of NO in Supersonic Flows. *WSS/CI (Fall)*, pages 89–40, 1989.
- [1102] A. Lozano, I. Van Cruyningen, M.G. Mungal, and R. K. Hanson. Volume Rendering of 2-D and 3-D Flowfield Image Data. *42nd annual meeting of the Fluid Dynamics Section of APS*, 1989.
- [1103] B. K. McMillin, M. P. Lee, J. L. Palmer, P. H. Paul, and R. K. Hanson. Planar Laser-induced Fluorescence Imaging of Shock-heated Flows in Vibrational Nonequilibrium. *ASME FED*, 85:55–62, 1989.
- [1104] John D. Mertens, Albert Y. Chang, Ronald K. Hanson, and Craig T. Bowman. Reaction kinetics of NH in the shock tube pyrolysis of HNCO. *International Journal of Chemical Kinetics*, 21(11):1049–1067, 1989. DOI: 10.1002/kin.550211107.
- [1105] P. H. Paul, M. P. Lee, and R. K. Hanson. Molecular velocity imaging of supersonic flows using pulsed planar laser-induced fluorescence of NO. *Optics Letters*, 14(9):417, 1989. DOI: 10.1364/ol.14.000417.
- [1106] P. H. Paul, J. Seitzman, M. P. Lee, B. McMillin, and R. K. Hanson. Imaging of supersonic flow using planar laser-induced fluorescence. *AIP Conference Proceedings*, 191:744–746, 1989. DOI: 10.1063/1.38573.
- [1107] P. H. Paul, J. M. Seitzman, L. M. Cohen, B. K. McMillin, and R. K. Hanson. Planar laser induced fluorescence imaging in supersonic flows. *AIAA*, 1989. DOI: 10.2514/6.1989-59.
- [1108] P H Paul, J M Seitzman, M P Lee, J Palmer, R K Hanson, and C A July. Planar Laser-Induced Fluorescence. *AIAA*, 1989. DOI: 10.2514/6.1989-2912.
- [1109] P. H. Paul, J. M. Seitzman, A. Ungut, and R. K. Hanson. Structural OH Imaging in a Turbulent H₂-Air Diffusion Flame. *42nd annual meeting of the Fluid Dynamics Section of APS*, 1989.
- [1110] P.H. Paul, M. A. Cappelli, and R. K. Hanson. Imaging of Laser Produced Plasmas using Planar Laser-induced Fluorescence. *Int. Laser Science Conf.*, page ILS 5, 1989.
- [1111] E. C. Rea, A. Y. Chang, and R. K. Hanson. Collisional broadening of the A₂Σ⁺ ← X₂Π(0,0) band of OH by H₂O and CO₂ in atmospheric-pressure flames. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 41(1):29–42, 1989. DOI: 10.1016/0022-4073(89)90018-6.
- [1112] E. C. Rea, A. Y. Chang, and R. K. Hanson. Motional Narrowing in Spectral Lines of OH. *WSS/CI (Fall)*, 1989.

- [1113] J. M. Seitzman, A. Ungut, P. H. Paul, and R. K. Hanson. Structural Characterization of a Turbulent Nonpremixed Hydrogen-Air Flame with PLIF of OH. *WSS/CI (Fall)*, pages 89–42, 1989.
- [1114] I. Van Cruyningen and A. Lozano. Interpretation of Planar Laser-induced Fluorescence Flowfield Images. *Int. Turbulent Shear Flow Conf.*, pages W-6/TSF-7, 1989.
- [1115] I. Van Cruyningen, A. Lozano, and R. K. Hanson. Interpretation of Planar Laser-induced Fluorescence Flowfield Images. *ASME FED*, 85:109–114, 1989.
- [1116] I. Van Cruyningen, A. Lozano, and R. K. Hanson. Quantitative Laser-induced Fluorescence Imaging of Flowfields. *Electronic Imaging West*, 1989.
- [1117] I. Van Cruyningen, A. Lozano, and R. K. Hanson. Quantitative Planar Laser-induced Fluorescence Imaging of Turbulent Jets. *42nd annual meeting of the Fluid Dynamics Section of APS*, 1989.
- [1118] Yuichiro Asano, Douglas S Baer, Roll Hernberg, and Ronald K Hanson. Radial Distribution Measurement of SiH in a Low Pressure Silane Plasma. *Plasma Chemistry and Plasma Processing*, 8(1):1–8, 1988.
- [1119] D. S. Baer, A. Y. Chang, P. H. Paul, and R. K. Hanson. Plasma Diagnostics using PLIF and Wavelength Modulation Spectroscopy. *42nd Gaseous Electronics Conf.*, pages E-14, 1988.
- [1120] A. J. Dean, D. F. Davidson, and R. K. Hanson. CH Diagnostic for Shock Tube Kinetic Studies using Laser Absorption at 431 nm. *22nd Symp. (Int.) on Combustion*, 1988.
- [1121] A. J. Dean, D. F. Davidson, and R. K. Hanson. Development and Application of CH Laser Absorption Diagnostic for Shock Tube Kinetic Studies. *Western States Section/The Comb. Inst.*, pages 88–91, 1988.
- [1122] R. K. Hanson. Advanced Diagnostic Techniques for Testing NASP Engine Modules. *Workshop on NASP/ETF program*, 1988.
- [1123] R. K. Hanson. Applications of PLIF Imaging to Supersonic Flows. *54th National Aero-Space Plane Symp.*, 1988.
- [1124] R. K. Hanson. Laser-based Diagnostics for Gaseous Flows. *workshop on Diagnostics for Ground-based NASP Test*, 1988.
- [1125] R. K. Hanson. Laser-based Fluorescence Imaging of Gaseous Flows. *ICALEO*, 1988.
- [1126] R. K. Hanson. Laser-based Spectroscopic Measurements in High Temperature Gases. *Annual Meeting of the Optical Society of America*, 1988.
- [1127] Ronald K. Hanson. Combustion diagnostics: Planar imaging techniques. *Symposium (International) on Combustion*, 21(1):1677–1691, 1988. DOI: 10.1016/S0082-0784(88)80401-6.
- [1128] Ronald K. Hanson. Planar laser-induced fluorescence imaging. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 40(3):343–362, 1988. DOI: 10.1016/0022-4073(88)90125-2.
- [1129] Ronald K Hanson, Phillip H Paul, and Jerry M Seitzman. Digital Fluorescence Imaging of Gaseous Flows. *Materials Research Society Symp. proceedings*, 117:227–237, 1988.
- [1130] Bernhard Hiller and Ronald K. Hanson. Simultaneous planar measurements of velocity and pressure fields in gas flows using laser-induced fluorescence. *Applied Optics*, 27(1):33, 1988. DOI: 10.1364/ao.27.000033.
- [1131] Katharina Kohse-Höinghaus, David Frank Davidson, and Ronald Kenneth Hanson. Quantitative NH₂ Laser-absorption Diagnostic for Shock Tube Kinetics Studies. *WSS/CI (Spring)*, pages 88–55, 1988.
- [1132] J. D. Mertens, A. Y. Chang, R. K. Hanson, and C. T. Bowman. Decomposition Kinetics of HNCO at High Temperatures. *Western States Section/The Comb. Inst.*, pages 88–64, 1988.
- [1133] P. H. Paul, J. M. Seitzman, M. P. Lee, B. K. McMillin, and R. K. Hanson. Imaging of Supersonic Flows using Planar Laser-induced Fluorescence. *22nd Symp. (Int.) on Combustion*, 1988.
- [1134] P.H. Paul, J. M. Seitzman, L. M. Cohen, and Et al. Planar Laser-induced Fluorescence Imaging in Supersonic Flows. *CLEO*, page THC1, 1988.

- [1135] Edward C Rea and Ronald K Hanson. Rapid laser-wavelength modulation spectroscopy used as a fast temperature measurement technique in hydrocarbon combustion. *APPLIED OPTICS*, 27(21), 1988.
- [1136] I. Van Cruyningen, A. Lozano, and R. K. Hanson. Planar Laser-based Fluorescence Imaging of Flowfield Scalars. *ICALEO*, 1988.
- [1137] U. Vandsburger, J. M. Seitzman, and R. K. Hanson. Visualization Methods for the Study of Unsteady Non-Premixed Jet Flame Structure. *Combustion Science and Technology*, 59(4-6):455–461, 1988. DOI: 10.1080/00102208808947111.
- [1138] Yuichiro Asano, Douglas S Baer, and Ronald K Hanson. Substrate Temperature Dependence of SiH Concentration in Silane Plasmas for Amorphous Silicon Film Deposition. *J. Non-Cryst. Solids*, 94:5–10, 1987.
- [1139] Albert Y. Chang, Edward C. Rea, and Ronald K. Hanson. Temperature measurements in shock tubes using a laser-based absorption technique. *Applied Optics*, 26(5):885, 1987. DOI: 10.1364/ao.26.000885.
- [1140] L. M. Cohen, M. P. Lee, P. H. Paul, and R. K. Hanson. Two-dimensional imaging measurements in supersonic flows using laser-induced fluorescence of oxygen. *AIAA 22nd Thermophysics Conference, 1987*, 1987. DOI: 10.2514/6.1987-1527.
- [1141] R. K. Hanson. Two-dimensional Detector Arrays and Their Applications to Imaging Diagnostics. *Topical Meeting on Laser Applications to Chemical Analysis*, 1987.
- [1142] R. K. Hanson, M. G. Allen, M. P. Lee, and P. H. Paul. Recent Advances in Digital Fluorescence Imaging of High Temperature Flowfields. *Proc. of ASME/JSME Thermal Engineering Conf*, 1:175–180, 1987.
- [1143] C. Hassa, P. H. Paul, and R. K. Hanson. Laser-induced fluorescence modulation techniques for velocity measurements in gas flows. *Experiments in Fluids*, 5(4):240–246, 1987. DOI: 10.1007/BF00279736.
- [1144] B. Hiller, L. M. Cohen, and R. K. Hanson. Simultaneous Measurements of Velocity and Pressure Fields in Subsonic and Supersonic Flows through Image-intensified Detection of Laser-induced Fluorescence. *Flow Visualization IV*, pages 173–178, 1987.
- [1145] D. L. Hofeldt, M. G. Allen, and R. K. Hanson. Instantaneous Two-dimensional Multiple Particle-sizing Diagnostic. *ICALEO Symp. on Flow and Particle Diagnostics*, pages 182–189, 1987.
- [1146] D. L. Hofeldt, M. G. Allen, and R. K. Hanson. Instantaneous Two-dimensional Multiple Particle-sizing Diagnostic. *24th JANNAF Combustion Meeting*, 1987.
- [1147] G. Kychakoff, P. H. Paul, I. Van Cruyningen, and R. K. Hanson. Movies and 3-D Images of Flowfields using Planar Laser-induced Fluorescence. *Applied Optics*, 26(13):2496, 1987. DOI: 10.1364/AO.28.003268.
- [1148] Michael P Lee, Phillip H Paul, and Ronald K Hanson. Quantitative imaging of temperature fields in air using planar laser-induced fluorescence of O₂. *Optics Letters*, 12(2):75–77, 1987.
- [1149] P. H. Paul, I. Van Cruyningen, and R. K. Hanson. High-resolution Planar Laser-induced Fluorescence Imaging of Jets. *APS Fluid Dynamics Meeting*, 1987.
- [1150] E. C. Rea, A. Y. Chang, and R. K. Hanson. Shock-tube study of pressure broadening of the A² + X²Π (0,0) band of OH by Ar and N₂. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 37(2):117–127, 1987. DOI: 10.1016/0022-4073(87)90015-X.
- [1151] E. C. Rea, A. Y. Chang, and R. K. Hanson. Rapid-tuning Laser Absorption Diagnostics for Shock Tube Flows. *Shock Tubes and Waves*, pages 863–869, 1987.
- [1152] Jerry M Seitzman, Jurgen Haumann, and Ronald K Hanson. Quantitative Two-photon LIF Imaging of Carbon Monoxide in Combustion Gases. *Applied Optics*, 26(14), 1987.
- [1153] I. Van Cruyningen, P. H. Paul, and R. K. Hanson. Turbulent Flowfield Interpretation through Processing of PLIF Images. *WSS/CI (Fall)*, 1987.
- [1154] M. G. Allen and R. K. Hanson. DIGITAL IMAGING OF SPECIES CONCENTRATION FIELDS IN SPRAY FLAMES. *Twenty-first Symposium (International) on Combustion*, 1986.

- [1155] M. G. Allen and R. K. Hanson. Planar Laser-Induced-Fluorescence Monitoring Of OH In A Spray Flame. *Optical Engineering*, 25(12):1309–1311, 1986. DOI: 10.1117/12.7974004.
- [1156] M. G. Allen and R. K. Hanson. Simultaneous Imaging of Species Distributions in Two-Phase Reacting Flowfields. *Int. Laser Science Conf.*, 1986.
- [1157] M. G. Allen and R. K. Hanson. Species Imaging in Spray Flames. *CLEO*, (TUK38), 1986.
- [1158] M. G. Allen, R. D. Howe, and R. K. Hanson. Digital imaging of reaction zones in hydrocarbon–air flames using planar laser-induced fluorescence of CH and C₂. *Optics Letters*, 11(3) : 126, 1986. DOI : 10.1364/ol.11.000126.
- [1159] C. T. Bowman, R. K. Hanson, U. Vandsburger, M. G. Allen, and K. R. McManus. Effects of Fuel Spray Characteristics and Vaporization on Energy Release Rates and Flow Field Structure in a Dump Combustor. *23rd JANNAF Combustion Meeting*, 1986.
- [1160] R. K. Hanson. Multipoint Flow Diagnostics. *ICALEO*, 1986.
- [1161] J Haumann, J M Seitzman, and R K Hanson. Two-photon digital imaging of CO in combustion flows using planar laser-induced fluorescence. *Optics Letters*, 11(12):776–778, 1986.
- [1162] B. Hiller, L. M. Cohen, and R. K. Hanson. Simultaneous Measurements of Velocity and Pressure Fields in Subsonic and Supersonic Flows Through Image-Intensified Detection of Laser-Induced Fluorescence. *AIAA Paper*, 1986. DOI: 10.2514/6.1986-161.
- [1163] Mark A. Kimball-Linne and Ronald K. Hanson. Combustion-driven flow reactor studies of thermal DeNO_x reaction kinetics. *Combustion and Flame*, 64(3):337–351, 1986. DOI: 10.1016/0010-2180(86)90150-1.
- [1164] Mark A. Kimball-Linne, George Kychakoff, and Ronald K. Hanson. Fiberoptic Absorption/Fluorescence Combustion Diagnostics. *Combustion Science and Technology*, 50(4-6):307–322, 1986. DOI: 10.1080/00102208608923939.
- [1165] G. Kychakoff, P. H. Paul, I. Van Cruyningen, and R. K. Hanson. High-resolution and Three-dimensional Digital Imaging of Jets. *WSS/CI (Fall)*, pages 86–15, 1986.
- [1166] George Kychakoff and Ronald K. Hanson. Digital Flowfield Imaging. *Physics and Engineering of Computerized Multidimensional Imaging and Processing*, 0671(January 1986):72, 1986. DOI: 10.1117/12.966680.
- [1167] Michael P. Lee and Ronald K. Hanson. Calculations of O₂ absorption and fluorescence at elevated temperatures for a broadband argon-fluoride laser source at 193 nm. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 36(5):425–440, 1986. DOI: 10.1016/0022-4073(86)90098-1.
- [1168] Michael P Lee, Phillip H Paul, and Ronald K Hanson. Laser-fluorescence imaging of O₂ in combustion flows using an ArF laser. *Optics Let*, 11(1):7–9, 1986.
- [1169] M. Y. Louge and R. K. Hanson. Shock Tube Study of High Temperature Absorption Spectroscopy of CH at 431 nm. *15th Int. Symp. on Shock Waves and Shock Tubes*, pages 827–831, 1986.
- [1170] Phillip H Paul, Michael P Lee, and Ronald K Hanson. Laser fluorescence Imaging of temperature fields in air. *CLEO*, (TUK37), 1986.
- [1171] P. Roth, M. Y. Louge, and R. K. Hanson. O- and N-atom measurements in high temperature C₂N₂ + O kinetics. *Combustion and Flame*, 64(2):167–176, 1986. DOI: 10.1016/0010-2180(86)90053-2.
- [1172] U. Vandsburger, G. Lewis, M. G. Allen, J. M. Seitzman, C. T. Bowman, and R. K. Hanson. Flame-flow Structure in an Acoustically Driven Jet Flame. *WSS/CI (Fall)*, pages 86–19, 1986.
- [1173] M. G. Allen and R. K. Hanson. Digital Imaging in Spray Flames. *WSS/CI (Fall)*, pages 85–13, 1985.
- [1174] A. Y. Chang and R. K. Hanson. Shock-tube study of HCN self-broadening and broadening by argon for the P(10) line of the ν_1 band at 3 μm . *Journal of Quantitative Spectroscopy and Radiative Transfer*, 33(3):213–217, 1985. DOI: 10.1016/0022-4073(85)90150-5.
- [1175] R. K. Hanson, J. M. Seitzman, J. Haumann, M. P. Lee, and P. H. Paul. Laser Fluorescence Imaging Diagnostics for Gaseous Flows. *Lasers*, page WG. 3, 1985.

- [1176] C. Hassa and R. K. Hanson. Fast laser-induced aerosol formation for visualization of gas flows. *Review of Scientific Instruments*, 56(4):557–559, 1985. DOI: 10.1063/1.1138286.
- [1177] B. Hiller and R. K. Hanson. Two-frequency laser-induced fluorescence technique for rapid velocity-field measurements in gas flows. *Optics Letters*, 10(5):206, 1985. DOI: 10.1364/ol.10.000206.
- [1178] B. Hiller and R.K. Hanson. Combined Measurements of Velocity and Pressure Fields in Compressible Flows using Laser-induced Fluorescence. *Lasers*, page WG. 4, 1985.
- [1179] Fumikazu Itoh, G. Kychakoff, and R. K. Hanson. Flow visualization in low pressure chambers using laser-induced biacetyl phosphorescence. *Journal of Vacuum Science Technology B: Microelectronics and Nanometer Structures*, 3(6):1600, 1985. DOI: 10.1116/1.582946.
- [1180] M. P. Lee, P. H. Paul, and R. K. Hanson. Laser Fluorescence Imaging of O₂ in Combustion Flows using an ArF Laser. *WSS/CI (Fall)*, pages 85–15, 1985.
- [1181] Michel Y. Louge and Ronald K. Hanson. Shock tube study of NCO kinetics. *Symposium (International) on Combustion*, 20(1):665–672, 1985. DOI: 10.1016/S0082-0784(85)80556-7.
- [1182] Jerry M. Seitzman, George Kychakoff, and Ronald K. Hanson. Instantaneous temperature field measurements using planar laser-induced fluorescence. *Optics Letters*, 10(9):439, 1985. DOI: 10.1364/ol.10.000439.
- [1183] Attila Szekely, Ronald K. Hanson, and Craig T. Bowman. Shock tube study of the reaction between hydrogen cyanide and atomic oxygen. *Symposium (International) on Combustion*, 20(1):647–654, 1985. DOI: 10.1016/S0082-0784(85)80554-3.
- [1184] Attila Szekely, Ronald K. Hanson, and Craig T. Bowman. High temperature determination of the rate coefficient for the reaction H₂O + CN → HCN + OH. *International Journal of Chemical Kinetics*, 16(12):1609–1621, dec 1984. DOI: 10.1002/kin.550161214.
- [1185] R. K. Hanson, B. Hiller, E. C. Rea, J. M. Seitzman, G. Kychakoff, and R. D. Howe. Laser-based Diagnostics for Flowfield Measurements. *Amer. Soc. Mech. Eng. AMD*, 66:1–10, 1984.
- [1186] R. K. Hanson, M. Y. Louge, E. C. Rea, J. M. Seitzman, and B. Hiller. Recent Developments in Absorption and Fluorescence Laser Diagnostics for High Temperature Gases. *L.I.A. (Laser Inst. of America) ICALEO*, 47:98–106, 1984.
- [1187] R. K. Hanson, S. Salimian, and E. C. Rea. Laser Absorption Techniques for Spectroscopy and Chemical Kinetics Studies in a Shock Tube. *14th Int. Shock Tube Symp. (Shock Tubes and Waves)*, pages 594–601, 1984.
- [1188] B. Hiller, R. A. Booman, C. Hassa, and R. K. Hanson. Velocity visualization in gas flows using laser-induced phosphorescence of biacetyl. *Review of Scientific Instruments*, 55(12):1964–1967, 1984. DOI: 10.1063/1.1137687.
- [1189] M. A. Kimball-Linne and R. K. Hanson. Combustion-Driven Flow Reactor Studies of Thermal DeNO_x Reaction Kinetics. *WSS/CI (Fall)*, 1984.
- [1190] G. KYCHAKOFF, R. D. HOWE, R. K. HANSON, M. C. DRAKE, R. W. PITZ, M. LAPP, and C. M. PENNEY. Visualization of Turbulent Flame Fronts with Planar Laser-Induced Fluorescence. *Science*, 224(4647):382–384, 1984. DOI: 10.1126/science.224.4647.382.
- [1191] G. Kychakoff, K. Knapp, R. D. Howe, and R. K. Hanson. Flow visualization in combustion gases using nitric oxide fluorescence. *AIAA Journal*, 22(1):153–154, 1984. DOI: 10.2514/3.8359.
- [1192] George Kychakoff, Ronald K Hanson, and Robert D Howe. SIMULTANEOUS MULTIPLE-POINT MEASUREMENTS OF OH IN COMBUSTION GASES USING PLANAR LASER-INDUCED FLUORESCENCE. *Twentieth Symposium (International) on Combustion*, pages 1265–1272, 1984.
- [1193] George Kychakoff, Robert D. Howe, and Ronald K. Hanson. Quantitative flow visualization technique for measurements in combustion gases. *Applied Optics*, 23(5):704, 1984. DOI: 10.1364/ao.23.000704.
- [1194] George Kychakoff, Phillip H Paul, and Ronald K Hanson. Fiber-optic sensor systems for Industrial monitoring applications. *CLEO*, page THA3, 1984.

- [1195] M. Y. Louge and R. K. Hanson. High Temperature Kinetics of the Free Radical NCO. *WSS/CI (Spring)*, pages 84–35, 1984.
- [1196] M. Y. Louge, R. K. Hanson, E. C. Rea, and R. A. Booman. Quantitative High Temperature Absorption Spectroscopy of NCO at 305 and 440 nm. *JQSRT*, 32(4):353–362, 1984.
- [1197] Michel Y. Louge and Ronald K. Hanson. High temperature kinetics of NCO. *Combustion and Flame*, 58(3):291–300, 1984. DOI: 10.1016/0010-2180(84)90113-5.
- [1198] Michel Y. Louge and Ronald K. Hanson. Shock tube study of cyanogen oxidation kinetics. *International Journal of Chemical Kinetics*, 16(3):231–250, 1984. DOI: 10.1002/kin.550160306.
- [1199] E. C. Rea, S. Salimian, and R. K. Hanson. Rapid-tuning Frequency-doubled Ring Dye Laser for High Resolution Absorption Spectroscopy in Shock-Heated Gases. *APPLIED OPTICS*, 23(11):1691–1694, 1984. DOI: 10.2307/3604293.
- [1200] S. Salimian, R. K. Hanson, and C. H. Kruger. Ammonia oxidation in shock-heated NH₃N₂OAr mixtures. *Combustion and Flame*, 56(1):83–95, 1984. DOI: 10.1016/0010-2180(84)90007-5.
- [1201] S. Salimian, R. K. Hanson, and C. H. Kruger. High temperature study of the reactions of O and OH with NH₃. *International Journal of Chemical Kinetics*, 16(6):725–739, 1984. DOI: 10.1002/kin.550160609.
- [1202] J. M. Seitzman, G. Kychakoff, and R. K. Hanson. Temperature Field Measurements in Combustion Gases using Planar Laser-induced Fluorescence. *WSS/CI (Fall)*, pages 84–66, 1984.
- [1203] Jerry M Seitzman, George Kychakoff, and Ronald K Hanson. Temperature field measurements in combustion gases using planar laser-induced fluorescence. *CLEO*, page WF3, 1984.
- [1204] A. Szekely, R. K. Hanson, and C. T. Bowman. Shock tube study on the thermal decomposition of cyanogen. *Journal of Physical Chemistry A*, 80:4982, 1984. DOI: 10.1021/jp305120h.
- [1205] Attila Szekely, Ronald K. Hanson, and Craig T. Bowman. Thermal decomposition of hydrogen cyanide behind incident shock waves. *Journal of Physical Chemistry*, 88(4):666–668, 1984. DOI: 10.1021/j150648a009.
- [1206] Philip L. Varghese and Ronald K. Hanson. Collisional narrowing effects on spectral line shapes measured at high resolution. *Applied Optics*, 23(14):2376, 1984. DOI: 10.1364/ao.23.002376.
- [1207] Philip L. Varghese and Ronald K. Hanson. Tunable diode laser measurements of spectral parameters of HCN at room temperature. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 31(6):545–559, 1984. DOI: 10.1016/0022-4073(84)90060-8.
- [1208] P. K. Falcone, R. K. Hanson, and C. H. Kruger. Tunable diode laser absorption measurements of nitric oxide in combustion gases. *Combustion Science and Technology*, 35(1-4):81–99, 1983. DOI: 10.1080/00102208308923704.
- [1209] P. K. Falcone, R. K. Hanson, and C. H. Kruger. TUNABLE DIODE LASER MEASUREMENTS OF THE BAND STRENGTH AND COLLISION HALFWIDTHS OF NITRIC OXIDE. *JQSRT*, 29(3):205–221, 1983.
- [1210] R. K. Hanson. Tunable Laser Absorption and Fluorescence Techniques for Combustion Research. *APS Fall Meeting*, 1983.
- [1211] R. K. Hanson, G. Kychakoff, E. C. Rea, B. Hiller, R. D. Howe, and M. A. Kimball-Linne. Advanced Diagnostics for Reacting Flows. *20th JANNAF Combustion Meeting*, 1983.
- [1212] Ronald K. Hanson. Tunable Diode Laser Measurements In Combustion Gases. *Tunable Diode Laser Development and Spectroscopy Applications*, 0438:75–83, 1983. DOI: 10.1117/12.937432.
- [1213] Ronald K. Hanson, Siamak Salimian, George Kychakoff, and Richard A. Booman. Shock-tube absorption measurements of OH using a remotely located dye laser. *Applied Optics*, 22(5):641, 1983. DOI: 10.1364/ao.22.000641.
- [1214] B. Hiller and R. K. Hanson. Tunable Laser Absorption and Fluorescence Techniques for Combustion Research. *APS Fluid Dynamics Meeting*, 1983.

- [1215] B. Hiller, J. C. McDaniel, E. C. Rea, and R. K. Hanson. Laser-induced fluorescence technique for velocity field measurements in subsonic flows. *Optics Letters*, 8(9):474–476, 1983. DOI: 10.1364/ol.8.000474.
- [1216] K Knapp and R K Hanson. Spatially resolved tunable diode-laser absorption measurements of CO using optical Stark shifting. *APPLIED OPTICS*, 22(13), 1983.
- [1217] G. KYCHAKOFF, R.D. HOWE, and R. K. HANSON. Use of planar laser-induced fluorescence for the study of combustion flowfields. *AIAA*, 1983. DOI: 10.2514/6.1983-1361.
- [1218] George Kychakoff, Robert D. Howe, Ronald K. Hanson, and Klaus Knapp. Flow Visualization in Combustion Gases Using Planar Laser-Induced Fluorescence. *AIAA Paper*, 1983. DOI: 10.2514/6.1983-405.
- [1219] J. C. McDaniel and R. K. Hanson. Quantitative Visualization of Flowfields using Laser-induced Fluorescence. *Proc. of 3rd Int. Flow Visualization Symp.*, pages 113–117, 1983.
- [1220] J. C. McDaniel, B. Hiller, and R. K. Hanson. Simultaneous multiple-point velocity measurements using laser-induced iodine fluorescence. *Optics Letters*, 8(1):51, 1983. DOI: 10.1364/ol.8.000051.
- [1221] E. C. Rea and R. K. Hanson. Fully Resolved Absorption/Fluorescence Lineshape Measurements of OH using a Rapid-scanning Ring Dye Laser. *WSS/CI (Fall)*, pages 83–66, 1983.
- [1222] E. C. Rea and R. K. Hanson. Rapid, Extended Range Tuning of Single-mode Ring Dye Lasers. *Applied Optics*, 22:518–520, 1983. DOI: 10.1017/CB09781107415324.004.
- [1223] S. Salimian and R. K. Hanson. Absorption measurements of H₂O at high temperatures using a CO laser. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 30(1):1–7, 1983. DOI: 10.1016/0022-4073(83)90066-3.
- [1224] A. Szekely, R. K. Hanson, and C. T. Bowman. Shock Tube Determination of the Rate Coefficient for the Reaction $CN + HCN = C_2N_2 + H$. *International Journal of Chemical Kinetics*, 15:1237–1241, 1983. DOI: 10.1017/CB09781107415324.004.
- [1225] A. Szekely, R. K. Hanson, and C. T. Bowman. Technique for the Rapid Generation of OH Radicals behind Shock Waves and Its Application to the Study of Combustion Kinetics. *WSS/CI (Fall)*, pages 83–76, 1983.
- [1226] Attila Szekely, Ronald K. Hanson, and Craig T. Bowman. High-temperature determination of the rate coefficient for the reaction $H_2 + CN \rightarrow H + HCN$. *International Journal of Chemical Kinetics*, 15(9):915–923, 1983. DOI: 10.1002/kin.550150907.
- [1227] C. T. Bowman, R. K. Hanson, M. Y. Louge, and A. Garman. Gas Phase Reaction Kinetics of NO_x Formation from Fuel Nitrogen in Fossil Fuel Combustion. *Proc. of Joint Symp. on Stationary NO_x Control*, 1982.
- [1228] Ronald K. Hanson and Siamak Salimian. Survey of Rate Constants in the N/H/O System. *Combustion Chemistry*, pages 361–421, 1982. DOI: 10.1007/978-1-4684-0186-8₆.
- [1229] M. A. Kimball-Linne, G. Kychakoff, R. K. Hanson, and R. A. Booman. A Fiber-Optic Fluorescence Probe for Species Measurements in Combustors. *WSS/CI (Fall)*, pages 82–50, 1982.
- [1230] G. Kychakoff, R. D. Howe, R. K. Hanson, and J. C. McDaniel. Quantitative Visualization of Combustion Species in a Plane. *Applied Optics*, 21:3225–3227, 1982. DOI: 10.1016/0883-5403(94)90130-9.
- [1231] G. Kychakoff, K. Knapp, R. D. Howe, and R. K. Hanson. Quantitative Flow Visualization in Combustion Gases. *WSS/CI (Fall)*, pages 82–60, 1982.
- [1232] George Kychakoff, Robert D Howe, and Ronald K Hanson. Spatially resolved combustion measurements using crossed-beam saturated absorption spectroscopy. *CLEO*, page THM2, 1982.
- [1233] S M Schoenung and R K Hanson. TEMPORALLY AND SPATIALLY RESOLVED MEASUREMENTS OF FUEL MOLE FRACTION IN A TURBULENT CO DIFFUSION FLAME. *Nineteenth Symposium (International) on Combustion*, pages 449–458, 1982.
- [1234] A. Szekely, R. K. Hanson, and C. T. Bowman. Shock Tube Study of the Thermal Dissociation of Hydrogen Cyanide. *Shock Tubes and Waves*, pages 617–621, 1982.

- [1235] G. Kychakoff and R. K. Hanson. Tunable Laser Absorption/Fluorescence Fiberoptic Probe for Combustion Measurements. *WSS/CI (Fall)*, pages 81–50, 1981.
- [1236] George Kychakoff and Ronald K. Hanson. Optical Fiber Probe Using Tunable Laser Absorption Spectroscopy For Combustion Measurements. *Proc. SPIE Los Alamos Conf on Optics '81*, 0288(December 1981):236–240, 1981. DOI: 10.1117/12.932048.
- [1237] T. R. Roose, R. K. Hanson, and C. H. Kruger. A shock tube study of the decomposition of no in the presence of NH₃. *Symposium (International) on Combustion*, 18(1):853–862, 1981. DOI: 10.1016/S0082-0784(81)80089-6.
- [1238] S. M. Schoenung and R. K. Hanson. FB5 Laser absorption sampling probe for temporally and spatially resolved combustion measurements. *IEEE Journal of Quantum Electronics*, 17(12):2510, 1981. DOI: 10.1109/JQE.1981.1071010.
- [1239] P. L. Varghese and R. K. Hanson. Collision width measurements of CO in combustion gases using a tunable diode laser. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 26(4):339–347, 1981. DOI: 10.1016/0022-4073(81)90128-X.
- [1240] P. L. Varghese and R. K. Hanson. Room temperature measurements of collision widths of CO lines broadened by H₂O. *Journal of Molecular Spectroscopy*, 88(1):234–235, 1981. DOI: 10.1016/0022-2852(81)90369-6.
- [1241] Ronald K Hanson. Absorption spectroscopy in sooting flames using a tunable diode laser. *Applied Optics*, 19(4):482, 1980.
- [1242] T. R. Roose, R. K. Hanson, and C. H. Kruger. Thermal Decomposition of NH₃ in Shock Waves. *Shock Tube and Waves*, page 476, 1980.
- [1243] S. Salimian and R. K. Hanson. A kinetic study of no removal from combustion gases by injection of NHi-Containing Compounds. *Combustion Science and Technology*, 23(5-6):225–230, 1980. DOI: 10.1080/00102208008952413.
- [1244] M. Schoenung and R. K. Hanson. Co and temperature measurements in a flat flame by laser absorption spectroscopy and probe techniques. *Combustion Science and Technology*, 24(5-6):227–237, 1980. DOI: 10.1080/00102208008952442.
- [1245] A. C. Stanton, R. K. Hanson, and M. Mitchner. Performance of a cw double electric discharge for supersonic CO lasers. *Journal of Applied Physics*, 51(3):1370–1378, 1980. DOI: 10.1063/1.327832.
- [1246] A. C. Stanton, R. K. Hanson, and M. Mitchner. Vibrational kinetics in CO electric discharge lasers: Modeling and experiments. *Journal of Applied Physics*, 51(3):1360–1369, 1980. DOI: 10.1063/1.327831.
- [1247] P. L. Varghese and R. K. Hanson. TUNABLE INFRARED DIODE LASER MEASUREMENTS OF LINE STRENGTHS AND COLLISION WIDTHS OF 12C16O AT ROOM TEMPERATURE. *JQSRT*, 24:479–489, 1980.
- [1248] R. HANSON. Combustion gas measurements using tunable laser absorption spectroscopy. In *17th Aerospace Sciences Meeting*, Reston, Virigina, jan 1979. American Institute of Aeronautics and Astronautics. DOI: 10.2514/6.1979-86.
- [1249] Craig T. Bowman and Ronald K. Hanson. Shock tube measurements of rate coefficients of elementary gas reactions. *Journal of Physical Chemistry*, 83(6):757–763, 1979. DOI: 10.1021/j100469a023.
- [1250] P. K. Falcone, R. K. Hanson, and C. H. Kruger. Measurements of Nitric Oxide in Combustion Gases using a Tunable Diode Laser. *WSS/CI (Fall)*, pages 79–53, 1979.
- [1251] J. P. Monat, R. K. Hanson, and C. H. Kruger. Shock tube determination of the rate coefficient for the reaction N₂+O→NO+N. *Symposium (International) on Combustion*, 17(1):543–552, 1979. DOI: 10.1016/S0082-0784(79)80055-7.
- [1252] R. K. Hanson. High-resolution Spectroscopy of Shock-heated Gases using a Tunable Diode Laser. *11th (Int.) Symp. on Shock Tubes and Waves*, page 432, 1978.
- [1253] Ronald K. Hanson and Patricia Kuntz Falcone. Temperature measurement technique for high-temperature gases using a tunable diode laser. *Applied Optics*, 17(16):2477, 1978. DOI: 10.1364/ao.17.002477.

- [1254] T. R. Roose, R. K. Hanson, and C. H. Kruger. Decomposition of NO in the Presence of NH₃. *Proc. of the 11th (Int.) Symp. on Shock Tubes and Waves*, page 245, 1978.
- [1255] S. M. Schoenung, R. K. Hanson, and P. K. Falcone. CO Measurements in Combustion Gases by Laser Absorption Spectroscopy and Probe Sampling. *WSS/CI (Fall)*, pages 78–46, 1978.
- [1256] W. L. Flower, R. K. Hanson, and C. H. Kruger. Experimental Study of Nitric Oxide Decomposition by Reaction with Hydrogen. *Combustion Science and Technology*, 15(3-4):115–128, 1977. DOI: 10.1080/00102207708946777.
- [1257] R. K. Hanson, P. A. Kuntz, and C. H. Kruger. High-resolution spectroscopy of combustion gases using a tunable ir diode laser Stanford University, Department of Mechanical Engi High-resolution absorption spectra of CO have been re corded in the postflame region of a flat-flame burner using a tun. *APPLIED OPTICS*, 16(8):2045, 1977.
- [1258] R. K. Hanson, P. A. Kuntz, and C. H. Kruger. High-resolution spectroscopy of combustion gases using a tunable ir diode laser. *Applied Optics*, 16(8):2045, 1977. DOI: 10.1364/ao.16.002045.
- [1259] Ronald K Hanson. Shock tube spectroscopy: advanced instrumentation with a tunable diode laser. *APPLIED OPTICS*, 16(6):1479–1481, 1977.
- [1260] R. W. McCullough, C. H. Kruger, and R. K. Hanson. A flow tube reactor study of thermal decomposition rates of nitric oxide. *Combustion Science and Technology*, 15(5-6):213–223, 1977. DOI: 10.1080/00102207708946785.
- [1261] J. P. Monat, R. K. Hanson, and C. H. Kruger. Kinetics of nitrous oxide decomposition. *Combustion Science and Technology*, 16(1-2):21–28, 1977. DOI: 10.1080/00102207708946790.
- [1262] R. K. Hanson, P. A. Kuntz, and C. H. Kruger. Resonance Absorption Spectroscopy of Combustion Gases using Tunable Infrared Diode Lasers. *ESS/CI Fall Meeting*, 1976.
- [1263] R. K. Hanson, J. P. Monat, and C. H. Kruger. Absorption of CO laser radiation by NO. *Journal of Quantitative Spectroscopy and Radiative Transfer*, 16(8):705–713, 1976. DOI: 10.1016/0022-4073(76)90063-7.
- [1264] R. W. McCullough, C. H. Kruger, and R. K. Hanson. Measurements of the Reaction Rate Constants of NO + O → N + O₂ and NO + H → N + OH at 1700 and 2100 K. *WSS/CI (Spring)*, 1976.
- [1265] J. H. Blom and R. K. Hanson. Double-discharge arrangement for cw electrical excitation of supersonic flows. *Applied Physics Letters*, 26(4):190–192, 1975. DOI: 10.1063/1.88111.
- [1266] R. K. Hanson, J. P. Monat, W. L. Flower, and C. H. Kruger. Decomposition of NO studied by infrared emission and CO laser absorption. *Modern Development in Shock Tube Research*, (February 1974):536–543, 1975.
- [1267] W. L. Flower, R. K. Hanson, and C. H. Kruger. Investigation of Nitric Oxide Decomposition in the Temperature Range 2500-4100K. *WSS/CI (Spring)*, 1974.
- [1268] W. L. Flower, R. K. Hanson, and C. H. Kruger. Kinetics of the Reaction of Nitric Oxide with Hydrogen. *15th Symp. (Int.) on Combustion*, pages 823–832, 1974. DOI: 10.1080/00958972.2015.1057710.
- [1269] R. K. Hanson, W. L. Flower, and C. H. Kruger. Determination of the Rate Constant for the Reaction O + NO → N + O₂. *Combustion Science and Technology*, 9(3-4):79–86, 1974. DOI: 10.1080/00102207408960341.
- [1270] Ronald K. Hanson. Shock-tube study of carbon monoxide dissociation kinetics. *The Journal of Chemical Physics*, 4970(August 2003):4970–4976, 1974. DOI: 10.1063/1.1681010.
- [1271] G. S. Deiwert and R. K. Hanson. *Reflection of a Thick Planar Shock Wave From a Coplanar Surface*. ACADEMIC PRESS, INC., 1973. DOI: 10.1016/b978-0-12-398150-9.50018-3.
- [1272] R. K. Hanson. The Dissociation of Shock-heated Carbon Monoxide. *Recent Developments in Shock Tube Research*, page 365, 1973.
- [1273] Ronald K. Hanson. Experimental study of shock-wave reflection from a thermally accommodating wall. *Physics of Fluids*, 16(3):369–374, 1973. DOI: 10.1063/1.1694351.

- [1274] Ronald K. Hanson and William Flower. Verification of a simple relationship for shock-wave reflection in a relaxing gas. *AIAA Journal*, 11(12):1777–1778, 1973. DOI: 10.2514/3.50694.
- [1275] C. J.S.M. Simpson. Comment on “Shock-tube study of vibrational relaxation in nitrogen using pressure measurements”. *Journal of Chemical Physics*, 58(12):5844–5845, 1973. DOI: 10.1063/1.1679218.
- [1276] Donald Baganoff. Shock tube study of nitrogen dissociation rates using pressure measurements. *AIAA Journal*, 10(2):211–215, 1972. DOI: 10.2514/3.50082.
- [1277] Ronald K. Hanson and Donald Baganoff. Improved fast response pressure gauge for shock reflection studies in ionized gases. *Review of Scientific Instruments*, 43(3):394–399, 1972. DOI: 10.1063/1.1685645.
- [1278] Ronald K. Hanson. Shock-wave reflexion in a relaxing gas. *Journal of Fluid Mechanics*, 45(4):721–746, feb 1971. DOI: 10.1017/S0022112071000296.
- [1279] R. K. Hanson. Study of Gas-solid Interaction using Shock-wave Reflection. *Shock Tube Research*, pages (58) 1–12, 1971.
- [1280] Ronald K. Hanson. Influence of film thickness on the calibration of thin-film-gage backing materials. *AIAA Journal*, 9(5):975–977, 1971. DOI: 10.2514/3.6317.
- [1281] Ronald K. Hanson. Ionization Relaxation Time Measurements in Neon. *The Journal of Chemical Physics*, 55(7):3601–3602, 1971. DOI: 10.1063/1.1676624.
- [1282] Ronald K. Hanson. Shock-tube study of vibrational relaxation in carbon monoxide using pressure measurements. *AIAA Journal*, 9(9):1811–1819, 1971. DOI: 10.2514/3.6427.
- [1283] Ronald K. Hanson and Donald Baganoff. Reflection of a shock wave into a density gradient. *AIAA Journal*, 8(4):805–807, 1970. DOI: 10.2514/3.5760.
- [1284] Leroy L. Presley and Ronald K. Hanson. Numerical solutions of reflected shock-wave flowfields with nonequilibrium chemical reactions. *AIAA Journal*, 7(12):2267–2273, 1969. DOI: 10.2514/3.5526.
- [1285] R. K. Hanson and R. Watson. Effects of dissociation rate magnitudes and relative collision efficiencies on relaxation profiles in diatomic gases. *AIAA Journal*, 4(4):749–751, 1966. DOI: 10.2514/3.3538.