

List of publications of C.H. Sieverding

Editor of books:

MOORE, M.J. & SIEVERDING, C.H.; eds
Two-Phase Steam Flow in Turbines and Separators.
Hemisphere Publishing Corporation, 1976, 399 pgs
ISBN 0-07-042992-8

MOORE, M.J. & SIEVERDING, C.H.; eds
Aerothermodynamics of Low Pressure Steam Turbines and Condensers.
Hemisphere Publishing Corporation, 1987, 290 pgs
ISBN 0-89116-446-4

SIEVERDING, C.H. & ARTS, T.
Measuring Techniques for Transonic and Supersonic Flows in Cascades and
Turbomachines.
Proceedings of 10th Symposium, VKI, Belgium, September 17-18, 1990.

SIEVERDING, C.H.
Time Varying Wake Characteristics Behind Flat Plate and Turbine Cascades.
IMT Aera 3 Aeronautics Project
Accepted for publication by Vieweg in Series "Computational Fluid Dynamics", 1997.

CH. Sieverding¹ & C. Warsop²: ¹von Karman Institute, Belgium & ²BAE Systems,
United Kingdom
MEMS and Active Flow Control, VKI LS 2002-03, VKI, Belgium, April 15 - 19, 2002

C.H. Sieverding & K. Mathioudakis
Gas Turbine Condition Monitoring & Fault Diagnosis, VKI LS 2003-01, VKI, Belgium,
January 13-17, 2003

C.H. Sieverding & J.-F. Brouckaert
Advanced Measurement Techniques for Aero Engines and Stationary Turbines, VKI LS
2004-04, VKI, Belgium, March 1-5, 2004

Contributions to books:

CHAUVIN, J. & SIEVERDING, C.H.
Compresseurs et turbines à écoulement supersonique.
In "Chocs et Ondes de Choc", A.L. Jaumotte, ed., Masson et Cie, 1973, Vol. II, pp 187-
255.
VKI PP 1973-07

SIEVERDING, C.H.

Secondary flows in straight and annular turbine cascades.

In "Thermodynamics and Fluid Mechanics of Turbomachinery", NATO ASI Series E, No 97A, 1985, Vol. 1, pp 621-664.

VKI PP 1984-14

SIEVERDING, C.H.

Axial turbine performance prediction methods.

In "Thermodynamics and Fluid Mechanics of Turbomachinery", NATO ASI Series E, No 97A, 1985, Vol. 1, pp 737-784.

VKI PP 1984-26

SIEVERDING, C.H.

Aerodynamic development of axial turbomachinery bladings - Testing techniques and steady state performance measurements.

In "Thermodynamics and Fluid Mechanics of Turbomachinery", NATO ASI Series E, No 97A, 1985, Vol. 1, pp 513-566.

VKI PP 1984-28

SIEVERDING, C.H.

Aerodynamic characteristics of last stage blade profiles.

In "Aerothermodynamics of Low Pressure Steam Turbines and Condensers", M.J. Moore & C.H. Sieverding, eds, Hemisphere Publishing Corporation, 1987, 144-165.

VKI PP 1987-27

SIEVERDING, C.H.; ARTS, T.; DENOS, R.

Investigation of the wake mixing process behind transonic turbine inlet guide vanes with trailing edge coolant flow ejection.

Contribution to "Advances in Engine Technology", R. Dunker (ed.), John Wiley & Sons, Ltd., 1995, pp 153-359.

VKI PP 1995-38

SIEVERDING, C.H.; CICATELLI, G.; DESSE, J.M.; MEINKE, M.; ZUNINO, P.

Experimental and Numerical Investigation of Time Varying Wakes behind Turbine Blades

Vieweg, 1999, 243 pgs

Notes on Numerical Fluid Mechanics Volume 67

ISBN 3-528-06967-8

Archival Journals:

SIEVERDING, C.H.; STANISLAS, M.; SNOECK, J.

The base pressure problem in transonic turbine cascades.

J. Engineering for Power, Vol. 102, No 3, July 1980, pp 711-718

VKI PP 1979-01

SIEVERDING, C.H. & WILPUTTE, Ph.
Influence of Mach number and endwall cooling on secondary flows in straight nozzle cascade.
J. Engineering for Power, Vol. 103, No 1, April 1981, pp 257-264.
VKI PP 1980-02

SIEVERDING, C.H.
The influence of trailing edge ejection on the base pressure in transonic turbine cascade.
J. Engineering for Power, Vol. 105, No 2, April 1983, pp 215-222.
VKI PP 1981-25

SIEVERDING, C.H. & VAN DEN BOSSCHE, P.
The use of coloured smoke to visualize secondary flows in a turbine-blade cascade.
J. Fluid Mechanics, Vol. 134, 1983, pp 85-89.
VKI PP 1982-26

SIEVERDING, C.H.; VAN HOVE, W.; BOLETIS, E.
Experimental study of the 3D flowfield in an annular turbine nozzle guide vane.
J. Engineering Gas Turbines & Power, Vol. 106, No 2, April 1984, pp 437-444.
VKI PP 1982-38

SIEVERDING, C.H.
Recent progress in the understanding of basic aspects of secondary flows in turbine blade passages.
J. Engineering Gas Turbines & Power, Vol. 107, No 2, April 1985, pp 248-257.
VKI PP 1983-28

KIOCK, R.; LEHTHAUS, F.; BAINES, N.C.; SIEVERDING, C.H.
The transonic flow through a plane turbine cascade as measured in four European wind tunnels.
J. Engineering Gas Turbines & Power , Vol. 108, No 2, April 1986, pp 277-284.
VKI PP 1985-27

SIEVERDING, C.H. & HEINEMANN, H.
The influence of boundary layer state on vortex shedding from flat plates and turbine cascades.
J. Turbomachinery, Vol. 112, No 2, April 1990, pp 181-187.
VKI PP 1988-33

BOLETIS, E. & SIEVERDING, C.H.
Experimental study of the 3D flowfield in a turbine stator preceded by a full stage.
J. of Turbomachinery, Vol. 113, No 1, Jan 1991, pp 1-9.
VKI PP 1990-04

DENOS, R. & SIEVERDING, C.H.

Assessment of the cold-wire resistance thermometer for high-speed turbomachinery applications.

J. Turbomachinery, Vol. 119, No 1, Jan 1997, pp 140-148.

VKI PP 1995-01

SIEVERDING, C.H.; ARTS, T.; DENOS, R.; MARTELLI, F.

Investigation of the flowfield downstream of a turbine trailing edge cooled nozzle guide vane.

J. of Turbomachinery, Vol. 118, April 1996, pp 291-300.

VKI RP 1996-56

CICATELLI, G. & SIEVERDING, C.H.

The effect of vortex shedding on the unsteady pressure distribution around the trailing edge of a turbine blade.

J. Turbomachinery, Vol. 119, No 4, Oct 1997, pp 810-819

VKI PP 1996-06

DENOS, R.; SIEVERDING, C.H.; ARTS, T.; BROUCKAERT, J.-F.; PANIAGUA, G.; MICHELASSI, V.: Experimental investigations of the unsteady rotor aerodynamics of a transonic turbine stage.

IMECHE Journal of Power and Energy, 1999, Vol. 213, No. A4, pp. 327-338

3th European Turbomachinery Conference, March 1999, London.

VKI RP 1999-53

MICHELASSI, V.; MARTELLI, F.; DENOS, R.; ARTS, T.; SIEVERDING, C.H.:

Unsteady heat transfer in stator-rotor interaction by two-equation turbulence model.

Journal of Turbomachinery, Vol. 121, No. 3, July 1999, pp. 436-447.

VKI RP 1999-54

SIEVERDING, C.H.; ARTS, T.; DÉNOS, R.; BROUCKAERT, J.-F.: Measurement techniques for unsteady flows in turbomachines.

Experiments in Fluids, Vol. 28, No 4, April 2000, pp 285-321.

VKI RP 2000-24

SIEVERDING, C.H.: Ricerca e innovazione nel settore delle turbomacchine

La termotecnica, Giugno 2001, Anno LV, n°5, pp 61-64

VKI RP 2001-34

SIEVERDING, C.H.: L'industria delle turbomacchine in Europa

La termotecnica, Giugno 2001, Anno LV, n°5, pp 7-8

VKI RP 2001-35

SIEVERDING, C.H.; RICHARD, H.; DESSE, J.-M.: Turbine blade trailing edge flow characteristics at high subsonic outlet Mach number
Journal of Turbomachinery, Vol. 125, No 2, April 2003, pp 298-309
VKI RP 2003-29

SIEVERDING, C.H.; OTTOLIA, D.; BAGNERA, C.; CIMADORO, A.;
BROUCKAERT, J.-F.; DESSE, J.-M.: Unsteady turbine blade wake characteristics
J. of Turbomachinery, Vol. 126, N°4, October 2004, pp 551-559
VKI RP 2003-23

Meeting papers:

SIEVERDING, C.H.
Transonic turbine blading.
AGARD CP 34, "Advanced Components for Turbojet Engines", Paper 23, Sept. 1968
VKI PP 1968-03

SIEVERDING, C.H. & SAMPSON, R.
The flw through low cambered transonic turbine cascades.
VKI LS 15 "Flow in Turbines", April 14-18, 1969.
VKI PP 1968-07

CHAUVIN, J.; SIEVERDING, C.H.; GRIEPENTROG, H.
Flow in cascades with a transonic regime.
In "Flow Research on Blading", L.S. Dzung, ed., Elsevier, 1970, pp 151-196.
Symposium on Flow Research on Blading, Baden, Switzerland, March 1969.
VKI PP 1968-08

SIEVERDING, C.H.
On the use of transonic turbine bladings and the related problems in big steam turbines.
VKI LS 30 "Transonic Turbines", January 11-15, 1971.
VKI PP 1970-05

SIEVERDING, C.H.
The confluence of two supersonic jets at the trailing edge of transonic turbine blades.
VKI LS 59 "Transonic Flows in Turbomachinery", May 21-25, 1973, Part 1.
VKI PP 1972-03

SIEVERDING, C.H.
The turbine blade definition.
VKI LS 59 "Transonic Flows in Turbomachinery", May 21-25, 1973, Part 3.
VKI PP 1972-04

SIEVERDING, C.H.
Experimental data on two transonic turbine blade suctions and comparison with various theoretical methods.

VKI LS 59 "Transonic Flows in Turbomachinery", May 21-25, 1973, Part 3.
VKI PP 1972-05

SIEVERDING, C.H.

Reduction of secondary losses in turbines.

VKI LS 72 "Secondary Flows in Turbomachines", January 13-17, 1975.

VKI PP 1974-06

SIEVERDING, C.H.

Pressure probe measurements in cascades.

VKI LS 78 "Advanced Testing Techniques in Turbomachines", April 14-18, 1975.

VKI PP 1974-07

SIEVERDING, C.H.

Base pressure measurements in transonic turbine cascades.

VKI LS 84 "Transonic Flows in Axial Turbomachinery", February 2-6, 1976.

VKI PP 1975-04

SIEVERDING, C.H.; DECUYPER, M.; AMANA, O.; COLPIN, J.

Model tests for the detailed investigation of the trailing edge flow in convergent turbine cascades.

ASME Paper 76GT030.

VKI LS 84 "Transonic Flows in Axial Turbomachinery", February 2-6, 1976.

VKI PP 1976-05

SIEVERDING, C.H.

Unsteady flow measurements in straight cascades.

4th Symposium on Measuring Techniques for Transonic and Supersonic Flow in Cascades and Turbomachines, Lausanne, Switzerland, November 18-19, 1976.

ETH Lausanne, Communication de l'Institut de Thermique Appliquée, Nr 5, 1977, pp 73-82.

VKI PP 1976-06

AMANA,O.M.; DEMUREN,H.O.; LOUIS,J.F.; SIEVERDING,C.H.;CHAUVIN, J.

Aerodynamics and heat transfer at the trailing edge of transonic blades.

ASME Paper 76GT095

VKI PP 1977-06

CHAUVIN, J. & SIEVERDING, C.H.

Turbine test cases presentation of design and experimental characteristics.

AGARD CP 195 "Through-Flow Calculations in Axial Turbomachinery", October 1976, Paper 12.

VKI PP 1977-08

MARCHAL, P. & SIEVERDING, C.H.
Secondary flows within turbomachinery bladings.
AGARD CP 214, "Secondary Flows In Turbomachines", 1977, Paper 11
VKI PP 1977-11

SIEVERDING, C.H.
Calibration characteristics of a 16° cone probe.
5th Symposium on Measuring Techniques for Transonic and Supersonic Flow in
Cascades and Turbomachines, UK, March 22-23, 1979.
VKI PP 1978-12

SIEVERDING, C.H.; DECUYPERE, R.; HAUTOT, P.
Investigation of transonic steam turbine tip sections with various suction side blade
curvatures.
Design Conference, on Steam Turbines for the 1980's, London, Oct 1979.
VKI PP 1979-02

SIEVERDING, C.H.; et al.
Workshop on 2D and 3D flow calculations in turbine bladings.
VKI LS 1982-05 "Numerical Methods for Flows in Turbomachinery Bladings", April 26-
30, 1982, Volume 3.
VKI PP 1981-30

SIEVERDING, C.H.
Aerodynamische Probleme an hochbelasteten Turbinenstufen.
Koll. Energieumwandlung, U. Duisburg, FR Germany, May 1981.
VKI PP 1982-09

SIEVERDING, C.H. & WILPUTTE, Ph.
Design of a flexible nozzle for probe calibration purposes.
Symp.on "Measuring Techniques for Transonic and Supersonic Flows in Cascades &
Turbomachines". Ec. Centrale de Lyon, France, Oct 1981.
VKI PP 1982-13

BOLETIS, E.; SIEVERDING, C.H.; VAN HOVE ,W.
Effects of a skewed inlet endwall boundary layer on the 3D flowfield in an annular
turbine cascade.
AGARD CP 351 "Viscous Effects in Turbomachines", 1983, Paper 16.
VKI PP 1983-12

BOLETIS, E. & SIEVERDING, C.H.
Experimental study of the flow field behind an annular turbine nozzle guide vane with
and without downstream rotor.
ASME Paper 84GT078
VKI PP 1983-25

SIEVERDING, C.H.

Testing techniques for aerodynamic development of axial turbomachinery bladings.
Advanced Steam & Gas Turbine Design & Performance Concepts ETI, Inc., March 1984
VKI PP 1984-35

SIEVERDING, C.H.

Secondary flows in axial turbines.
Int. Seminar on Advanced Turbomachinery Performance - Performance Goals for 1990 -
Munich, May 20-24, 1985
VKI PP 1985-24

SIEVERDING, C.H. & SFERRUZZA, S.

Standards for pressure measurements in supersonic non-uniform flow - an urgent need.
8th Symp. Measuring Techniques for Transonic & Supersonic Flows in Cascades &
Turbomachines, Genova, Italy, Oct. 24-25, 1985, Paper 15.
VKI PP 1986-27

BAINES, N.C.; KING, P.I.; OLDFIELD, M.L.G.; KIOCK, R.; HOHEISEL, H.; RAMM,
G.; LEHTHAUS, F.; KOST, F.; SIEVERDING, C.H.

A comparison of aerodynamic measurements of the transonic flow through a plane
turbine cascade in four European wind tunnels.

8th Symp. Measuring Techniques for Transonic & Supersonic Flows in Cascades &
Turbomachines, Genova, Italy, Oct. 24-25, 1985, Paper 3.

VKI PP 1986-32

BOSSCHAERTS, W.; SIEVERDING, C.H.; ARTS, T.

Comparison of two explicit Euler solvers with a hybrid approach to calculate transonic
cascade flows with embedded shocks.

Int. Conf. on Turbomachinery - Efficiency Prediction and Improvement, Inst. Mech.
Engrs, Cambridge, UK, 1987

VKI PP 1987-15

SIEVERDING, C.H.

Low speed annular cascade with skewed inlet hub endwall boundary layer.

AGARD Working Group

VKI PP 1988-11

SIEVERDING, C.H.; ARTS, T.; PASTEEELS, M-H.

Transonic measurements using a high speed probe traversing mechanism in a short
duration wind tunnel.

9th Symp. On Measuring Techniques for Transonic and Supersonic Flow in Cascades
and Turbomachines, Oxford, March 1988

VKI PP 1988-30

ARTS, T. & SIEVERDING, C.H.

Test case for inviscid and viscous flow computations.

VKI LS 1989-06 "Numerical Methods for Flows in Turbomachines".
VKI PP 1989-15

SIEVERDING, C.H.; ANGELI, T.; VANHAEVERBEEK, C.; SCHULZE, G.
Development of a high speed rotating probe traverse system using opto-electronic data transmission.
Proc. 10th Symp. Measuring Techniques for Transonic & supersonic flows in cascades and turbomachines, VKI, Sept 17-18, 1990
VKI PP 1991-17

SIEVERDING, C.H. & ARTS, T.
The VKI compression tube annular cascade facility CT3.
1992 ASME Int. Gas Turbine and Aeroengine Congress and Exposition Koln, Germany, June 1-4, 1992.
ASME Paper 92GT336
VKI PP 1992-01

SIEVERDING, C.H.; VANHAEVERBEEK, C., SCHULZE, G.
An opto-electronic data transmission system for measurements on rotating turbomachinery components.
1992 ASME Int. Gas Turbine and Aeroengine Congress and Exposition Koln, Germany, June 1-4, 1992.
ASME Paper 92GT337
VKI PP 1992-02

SIEVERDING, C.H. & DENOS, R.
Relative total pressure measurements downstream of a transonic annular cascade.
11th Symp. on Measuring Techniques for Transonic and Supersonic Flow in Cascade and Turbomachines, Munich, Germany, Sept 1992.
VKI PP 1992-46

FABRY, E.; SIEVERDING, C.H.; RIETHMULLER, M.L.
Holographic interferometry of unsteady wakes behind flat plates.
2nd Int. Symp. on Experimental and Computational Aerothermodynamics, Prague, July 12-15, 1993.
VKI PP 1993-10

ROSE, M.G.; SIEVERDING, C.H.; CHANA, K.S.; BERNARD, J.
Investigation of the aerodynamics and cooling of advanced engine turbine components.
Aerodays 93, 2nd Community Aeroanautics RTD Conference, Napoli, Italy, Oct 4-5, 1993, pp 156-163.
VKI PP 1994-74

AMECKE, J.; COLANTUONI, S.; MARTELLI, F.; SIEVERDING, C.H.

Design and experimental and theoretical investigation of a transonic trailing edge cooled turbine guide vane.

I. Mech. E. Seminar on Turbomachinery, London, UK, Oct 1993.

VKI PP 1994-62

DENOS, R. & SIEVERDING, C.H.

High frequency temperature measurements in rotation.

12th Symp. on Measuring Techniques for Transonic and Supersonic Flow in Cascades and Turbomachines, Prague, Sept 12-13, 1994.

VKI PP 1994-63

DENOS, R.; ARTS, T.; SIEVERDING, C.H.

Cold wire thermometry.

VKI LS 1996-07, "Temperature Measurements", April 22-26, 1996

VKI RP 1996-58

CICATELLI, G. & SIEVERDING, C.H.

A review of the research on unsteady turbine blade wake characteristics.

AGARD CP 571 "Loss Mechanisms and Unsteady Flows in Turbomachines", 1996.

VKI RP 1996-59

ARTS, T.; SIEVERDING, C.H.; DENOS, R.

Le nouveau banc d'essais de turbines haute vitesse de l'IVK pour l'étude d'écoulements instationnaires.

4ème Congrès National de Mécanique Théorique et Appliquée, Louvain, Belgique, Mai 22-23, 1997

VKI RP 1997-18

SIEVERDING, C.H.; DENOS, R.; ARTS, T.; BROUCKAERT, J.-F.; PANIAGUA, G.

Experimental investigation of the unsteady rotor aerodynamics and heat transfer of a transonic turbine stage.

VKI LS 1998-02 "Blade Row Interference Effects in Axial Turbomachinery Stages", February 9-12, 1998.

VKI RP 1998-18

SIEVERDING, C.H.; ARTS, T.; DENOS, R.; BROUCKAERT, J.-F.

Measurement techniques for unsteady flows in turbomachines.

International Gas Turbine & Aeroengine Congress & Exhibition, Stockholm, Sweden, June 2-5, 1998.

VKI RP 1998-42

MICHELASSI, V.; MARTELLI, F.; DÉNOS, R.; ARTS, T.; SIEVERDING, C.H.

Unsteady heat transfer in stator-rotor interaction by two equation turbulence model.

International Gas Turbine & Aeroengine Congress & Exhibition, Stockholm, Sweden, June 2-5, 1998.

ASME 98GT243

VKI RP 1998-50

BROUCKAERT, J.-F.; SIEVERDING, C.H.; MANNA, M.

Development of a fast response 3-hole pressure probe.

14th Symposium on "Measuring Techniques for Transonic and Supersonic Flow in Cascades and Turbomachines", Limerick, Sept. 1998

VKI RP 1998-69

SIEVERDING, C.H.: Trends in Experimental aero-thermal turbine research

55 Congresso Nazionale ATI, Matera, Italy, Sep. 2000

VKI RP 2000-63

GADEA, J.; DÉNOS, R.; PANIAGUA, G.; BILLIARD, N.; SIEVERDING, C.H.: Effect of clocking on the second stator pressure field of a one and a half stage transonic turbine
ASME Turbo Expo 2004, Power for Land, Sea, and Air, June 14-17, 2004, Vienna, Austria

ASME GT2004-53463

VKI RP 2004-15

SIEVERDING, C.H.; BAGNERA, C.; BOEGE, A.C.; CORDERO ANTÒN, J.A.; LUÈRE, V.: Investigation of the effectiveness of various types of boundary layer transition elements of low Reynolds number turbine bladings

ASME Turbo Expo 2004, Power for Land, Sea, and Air, June 14-17, 2004, Vienna, Austria

ASME GT2004-54103

VKI RP 2004-34

SIEVERDING, C.H.

The impact of EU aeronautics research programmes

ISROMAC 2008, 12th ISROMAC Symposium, February 17-22, 2008, Hawaï

External papers:

SIEVERDING, C.H.

Pressure probe measurements in cascades.

AGARDograph 207 "Modern Methods of Testing Rotating Components of Turbomachines (Instrumentation)", Section I - Aerodynamic Measurements in Turbomachines, April 1975, pp 20.

VKI PP 1974-05

SIEVERDING, C.H.

A review of turbine performance prediction methods.

AGARD AR 175 "Throughflow Calculations in Axial Turbomachines", Oct 1981, Chapter I.2, pp 13-28.

VKI PP 1978-01

SIEVERDING, C.H.

Experimental test cases for turbines - Test Case E/TU-1: Low speed annular turbine blade row.

AGARD AR 275 "Test Cases for Computation of Internal Flows in Aero Engine Components", July 1990, pp 322-330.

VKI PP 1987-21

SIEVERDING, C.H.

Test Case E/CA-8 transonic turbine cascade.

AGARD AR 275 "Test Cases for Computation of Internal Flows in Aero Engine Components", July 1990, pp 139-151.

VKI PP 1987-25

WINTERFELD, G. & SIEVERDING, C.H.

Validity of experimental test cases.

AGARD AR 275 "Test Cases for Computation of Internal Flows in Aero Engine Components", July 1990, pp 12-18.

VKI PP 1990-42

FOTTNER, L. & SIEVERDING, C.H.

Modelling turbomachinery flow conditions.

AGARDograph 328 "Advanced Methods for Cascade Testing", Aug 1993, pp 1-10.

VKI PP 1990-36

SIEVERDING, C.H.

Subsonic-choked (turbine) cascades.

AGARDograph 328 "Advanced Methods for Cascade Testing", Aug 1993, pp 22-34.

VKI PP 1990-27

Technical Notes:

SIEVERDING, C.H.

Experimental data for tandem cascade in the high subsonic region.

VKI TN 15, September 1966, 52 pgs

BREUGELMANS, F.A.E. & SIEVERDING, C.H.

Cascade data for high camber blunt trailing edge blades.

VKI IN 17, November 1966, 43 pgs

SIEVERDING, C.H. & MARCHAL, P.

Film cooled small turbine research. Vol. 1 - Aerodynamic study of secondary flows.

VKI IN 55, June 1976, 163 pgs

SIEVERDING, C.H.; MARETTO, L.; LEHTHAUS, F.; LAWACZECK, O.
Design and calibration of four probes for use in the transonic turbine cascade testing.
VKI TN 100, May 1974, 56 pgs

VILLE, J.-P.; GODARD, M.; RICHARDS, B.E.; SIEVERDING, C.H.
Film cooling and wall heat transfer in small turbines passages.
VKI TN 126, February 1978, 42 pgs

Technical Notes:

SIEVERDING, C.H.
Experimental data for tandem cascade in the high subsonic region.
VKI IN 15, September 1966, 52 pgs

BREUGELMANS, F.A.E. & SIEVERDING, C.H.
Cascade data for high camber blunt trailing edge blades.
VKI IN 17, November 1966, 43 pgs

SIEVERDING, C.H. & MARCHAL, P.
Film cooled small turbine research. Vol. 1 - Aerodynamic study of secondary flows.
VKI IN 55, June 1976, 163 pgs

SIEVERDING, C.H.; MARETTO, L.; LEHTHAUS, F.; LAWACZECK, O.
Design and calibration of four probes for use in the transonic turbine cascade testing.
VKI TN 100, May 1974, 56 pgs

VILLE, J.-P.; GODARD, M.; RICHARDS, B.E.; SIEVERDING, C.H.
Film cooling and wall heat transfer in small turbines passages.
VKI TN 126, February 1978, 42 pgs

Course Notes:

SIEVERDING, C.H.
Reduction of secondary losses in turbines.
VKI CN 95, January 1975

SIEVERDING, C.H.
Secondary flow in straight and annular turbine cascades.
VKI CN 119, January 1984

SIEVERDING, C.H.
Transonic flows in last stages of big steam turbines.
VKI CN 120, March 1984

SIEVERDING, C.H.
Effect of endwall contouring on blade and stage performance.
VKI CN 123, February 1985

SIEVERDING, C.H.
Subsonic turbine blading design.
VKI CN 124, February 1985

SIEVERDING, C.H.
Effect of turbulence on flow through turbine blading.
VKI CN 125, March 1985

SIEVERDING, C.H.
Shock-boundary layer interaction.
VKI CN 129, March 1986

SIEVERDING, C.H. & VAN DEN BRAEMBUSSCHE, R.A.
Cascades compressor loss correlation
VKI CN 172
July 2003