Author Index of Volume 149

Almeida, R.C. see Silva, R.S.	353-362
Arbogast, T. and Yotov, I. A non-mortar mixed finite element method for elliptic problems on non-matching multiblock grids	255-265
Belsky, V. see Fish, J.	267-287
Bennighof, J.K. and Subramaniam, M. Reduction of finite element subspace dimension based on estimated error	21- 32
Cheng, J. see Wu, S.R.	189-199
Cho, J.Y. see Kim, S.J.	73- 88
Cho, JR. and Tinsley Oden, J. Locking and boundary layer in hierarchical models for thin elastic structures	33- 48
Correia, V.M.F. see Soares, C.M.M.	133-152
Coutinho, A. see Silva, R.S.	353-362
Deml, M. and Wunderlich, W. Direct evaluation of the 'worst' imperfection shape in shell	
buckling	201-222
Dey, S. see Turner, W.D.	339-351
Dutto, L.C., Habashi, W.G. and Fortin, M. An algebraic multilevel parallelizable	007 001
preconditioner for large-scale CFD problems	303-318
Felippa, C.A. and Park, K.C. A Direct Flexibility Method	319-337
Fish, J., Suvorov, A. and Belsky, V. Automated adaptive multilevel solver	267-287
Flaherty, J.E. see Turner, W.D.	339-351
Fortin, M. see Dutto, L.C.	303-318
Galeão, A.C.N. see Silva, R.S.	353-362
Geng, P., Oden, J.T. and Van de Geijn, R.A. A parallel multifrontal algorithm and its	
implementation	289-301
Habashi, W.G. see Dutto, L.C.	303-318
Ibrahimbegovic, A. On the choice of finite rotation parameters	49- 71
Kim, S.J., Cho, J.Y. and Kim, W.D. From the trapezoidal rule to higher-order accurate and	
unconditionally stable time-integration method for structural dynamics	73- 88
Kim, W.D. see Kim, S.J.	73- 88
Kushner, A.S. Bifurcation buckling eigenvector characteristics for structures exhibiting	
buckling mode interactions	89- 99

Küssner, M. see Reddy, B.D.	101-112
Oden, J.T. see Geng, P. Oden, J.T. see Cho, JR.	289-301 33- 48
Park, K.C. see Felippa, C.A.	319-337
Reddy, B.D. and Küssner, M. The four-noded quadrilateral with a 2×1 integration rule:	
Application to plates and other problems	101-112
Reddy, J.N. On locking-free shear deformable beam finite elements	113–132
Shephard, M.S. see Turner, W.D.	339-351
Silva, R.S., Almeida, R.C., Galeão, A.C.N. and Coutinho, A. Iterative local solvers for	
distributed Krylov-Schwarz method applied to convection-diffusion problems	353-362
Soares, C.A.M. see Soares, C.M.M.	133-152
Soares, C.M.M., Soares, C.A.M. and Correia, V.M.F. Optimization of multilaminated	
structures using higher-order deformation models	133-152
Subramaniam, M. see Bennighof, J.K.	21- 32
Suvorov, A. see Fish, J.	267-287
Tamma, K.K., Zhou, X. and Valasutean, R. Computational algorithms for transient analysis: the burden of weight and consequences towards formalizing discrete numerically	
assigned [DNA] algorithmic markers: W _p -family	153-188
Taylor, R.L. see Zienkiewicz, O.C.	223-254
Tinsley Oden, J. see Cho, JR.	33- 48
Turner, W.D., Flaherty, J.E., Dey, S. and Shephard, M.S. Multilevel preconditioned QMR	
methods for unstructured mesh computation	339-351
Valasutean, R. see Tamma, K.K.	153-188
van de Geijn, R.A. see Geng, P.	289-301
Wu, S.R. and Cheng, J. Advanced development of explicit FEA in automotive applications	189-199
Wunderlich, W. see Deml, M.	201-222
Yotov, I. see Arbogast, T.	255-265
Zhou, X. see Tamma, K.K.	153-188
Zienkiewicz, O.C. and Taylor, R.L. The finite element patch test revisited. A computer test	
for convergence, validation and error estimates	223-254

Subject Index of Volume 149

Elasticity	
Locking and boundary layer in hierarchical models for thin elastic structures, JR. Cho and J. Tinsley Oden	33- 48
Bifurcation buckling eigenvector characteristics for structures exhibiting buckling mode interactions, A.S. Kushner	89- 99
incractions, A.S. Rusinici	09- 99
Finite element and matrix methods	
Reduction of finite element subspace dimension based on estimated error, J.K. Bennighof and M. Subramaniam	21- 32
Locking and boundary layer in hierarchical models for thin elastic structures, JR. Cho and	
J. Tinsley Oden	33- 48
On the choice of finite rotation parameters, A. Ibrahimbegovic	49- 71
From the trapezoidal rule to higher-order accurate and unconditionally stable time-	
integration method for structural dynamics, S.J. Kim, J.Y. Cho and W.D. Kim	73- 88
The four-noded quadrilateral with a 2×1 integration rule: Application to plates and other	
problems, B.D. Reddy and M. Küssner	101-112
On locking-free shear deformable beam finite elements, J.N. Reddy	113-132
Optimization of multilaminated structures using higher-order deformation models,	
C.M.M. Soares, C.A.M. Soares and V.M.F. Correia	133-152
Computational algorithms for transient analysis: the burden of weight and consequences towards formalizing discrete numerically assigned [DNA] algorithmic markers: W_p -	
family, K.K. Tamma, X. Zhou and R. Valasutean	153-188
Advanced development of explicit FEA in automotive applications, S.R. Wu and J. Cheng	189-199
The finite element patch test revisited. A computer test for convergence, validation and	
error estimates, O.C. Zienkiewicz and R.L. Taylor	223-254
A non-mortar mixed finite element method for elliptic problems on non-matching	
multiblock grids, T. Arbogast and I. Yotov	255-265
Automated adaptive multilevel solver, J. Fish, A. Suvorov and V. Belsky	267-287
A parallel multifrontal algorithm and its implementation, P. Geng, J.T. Oden and	
R.A. van de Geijn	289-301
An algebraic multilevel parallelizable preconditioner for large-scale CFD problems,	
L.C. Dutto, W.G. Habashi and M. Fortin	303-318
A Direct Flexibility Method, C.A. Felippa and K.C. Park	319-337
Multilevel preconditioned QMR methods for unstructured mesh computation, W.D. Turner,	
J.E. Flaherty, S. Dey and M.S. Shephard	339–351
Fluid mechanics	
An algebraic multilevel parallelizable preconditioner for large-scale CFD problems,	
L.C. Dutto, W.G. Habashi and M. Fortin	303-318

Iterative local solvers for distributed Krylov-Schwarz method applied to convection-	
diffusion problems, R.S. Silva, R.C. Almeida, A.C.N. Galeão and A. Coutinho	353-362
Incompressible and near incompressible media	
On the choice of finite rotation parameters, A. Ibrahimbegovic	49- 71
Numerical solution procedures	
Advanced development of explicit FEA in automotive applications, S.R. Wu and J. Cheng	189–199
Shells and plates	
Locking and boundary layer in hierarchical models for thin elastic structures, JR. Cho and J. Tinsley Oden	33- 48
	49- 71
On the choice of finite rotation parameters, A. Ibrahimbegovic	49- /1
The four-noded quadrilateral with a 2×1 integration rule: Application to plates and other	101 112
problems, B.D. Reddy and M. Küssner	101-112
On locking-free shear deformable beam finite elements, J.N. Reddy	113–132
Optimization of multilaminated structures using higher-order deformation models,	
C.M.M. Soares, C.A.M. Soares and V.M.F. Correia	133–152
Solutions of ordinary and partial differential equations	
Computational algorithms for transient analysis: the burden of weight and consequences	
towards formalizing discrete numerically assigned [DNA] algorithmic markers: W_p -	
family, K.K. Tamma, X. Zhou and R. Valasutean	153-188
The finite element patch test revisited. A computer test for convergence, validation and	
error estimates, O.C. Zienkiewicz and R.L. Taylor	223-254
A non-mortar mixed finite element method for elliptic problems on non-matching	
multiblock grids, T. Arbogast and I. Yotov	255-265
Stability in structural mechanics	
Bifurcation buckling eigenvector characteristics for structures exhibiting buckling mode	
interactions, A.S. Kushner	89- 99
Direct evaluation of the 'worst' imperfection shape in shell buckling, M. Deml and	0, ,,
W. Wunderlich	201-222
v. validerien	201-222
Structural mechanics	
Reduction of finite element subspace dimension based on estimated error, J.K. Bennighof	44 44
and M. Subramaniam	21- 32
From the trapezoidal rule to higher-order accurate and unconditionally stable time-	
integration method for structural dynamics, S.J. Kim, J.Y. Cho and W.D. Kim	73- 88
The four-noded quadrilateral with a 2×1 integration rule: Application to plates and other	
problems, B.D. Reddy and M. Küssner	101-112
On locking-free shear deformable beam finite elements, J.N. Reddy	113-132
Computational algorithms for transient analysis: the burden of weight and consequences	
towards formalizing discrete numerically assigned [DNA] algorithmic markers: W_p -	**
family, K.K. Tamma, X. Zhou and R. Valasutean	153-188
Advanced development of explicit FEA in automotive applications, S.R. Wu and J. Cheng	189-199
Direct evaluation of the 'worst' imperfection shape in shell buckling, M. Deml and	
W. Wunderlich	201-222
Automated adaptive multilevel solver, J. Fish, A. Suvorov and V. Belsky	267-287
A Direct Flexibility Method, C.A. Felippa and K.C. Park	319-337

Systems of linear and nonlinear simultaneous equations	
Automated adaptive multilevel solver, J. Fish, A. Suvorov and V. Belsky	267-28
A parallel multifrontal algorithm and its implementation, P. Geng, J.T. Oden and	
R.A. van de Geijn	289-30
An algebraic multilevel parallelizable preconditioner for large-scale CFD problems,	
L.C. Dutto, W.G. Habashi and M. Fortin	303-318
A Direct Flexibility Method, C.A. Felippa and K.C. Park	319-337
Multilevel preconditioned QMR methods for unstructured mesh computation, W.D. Turner,	
J.E. Flaherty, S. Dey and M.S. Shephard	339-351
Iterative local solvers for distributed Krylov-Schwarz method applied to convection-	
diffusion problems, R.S. Silva, R.C. Almeida, A.C.N. Galeão and A. Coutinho	353-362

