Author Index of Volume 145

Agarwal, J., Blockley, D.I. and Woodman, N.J. Qualitative analysis of non-linear dynamical	
systems	135-145
Apsley, D. see Goldberg, U.	227-238
Argyris, J., Tenek, L. and Olofsson, L. TRIC: a simple but sophisticated 3-node triangular	
element based on 6 rigid-body and 12 straining modes for fast computational	
simulations of arbitrary isotropic and laminated composite shells	11- 85
Blockley, D.I. see Agarwal, J.	135-145
Brezzi, F., Franca, L.P., Hughes, T.J.R. and Russo, A. $b = \int g$	329-339
Burton, W.S. and Noor, A.K. Assessment of continuum models for sandwich panel	
honeycomb cores	341-360
Cividini, A. and Zampieri, E. Nonlinear stress analysis problems by spectral collocation	
methods	185-201
Fan, S.C., Fung, T.C. and Sheng, G. A comprehensive unified set of single-step algorithms	
with controllable dissipation for dynamics. Part I. Formulation	87- 98
Fan, S.C., Fung, T.C. and Sheng, G. A comprehensive unified set of single-step algorithms	
with controllable dissipation for dynamics. Part II. Algorithms and analysis	99-107
Franca, L.P. see Brezzi, F.	329-339
Fung, T.C. see Fan, S.C.	87- 98
Fung, T.C. see Fan, S.C.	99-107
Goldberg, U. and Apsley, D. A wall-distance-free low $\operatorname{Re} k - \epsilon$ turbulence model	227-238
Hien, T.D. see Kleiber, M.	239-262
Hugger, J. The equilibrium method for local, a posteriori, pointwise estimation of the finite	
element error	263-283
Hughes, T.J.R. see Brezzi, F.	329-339
Hwang, J.M. see Mo, Y.L.	117-134
Johnson, A.A. and Tezduyar, T.E. 3D simulation of fluid-particle interactions with the number of particles reaching 100	301-321
Kharab, A. Spreadsheet simulation of the moving boundary of the one-phase Stefan problem	217-225
Kleiber, M. and Hien, T.D. Parameter sensitivity of inelastic buckling and post-buckling	
response	239-26

Kuo, CC. see Yang, YP.	147-166
Lanchon-Ducauquis, H. see Taghite, M.	381-402
Le Tallec, P. and Patra, A. Non-overlapping domain decomposition methods for adaptive	261 270
hp approximations of the Stokes problem with discontinuous pressure fields Li, X, see Liu, K.	361-379 109-116
Liew, K.M. and Liu, FL. Differential cubature method: A solution technique for	109-110
Kirchhoff plates of arbitrary shape	1- 10
Liu, FL. see Liew, K.M.	1- 10
Liu, K., Li, X. and Sun, X. A numerical method for axisymmetric wave propagation	
problem of anisotropic solids	109-116
Lopez, S. An improvement of convergence in Newton's method	323-327
Meek, J.L. and Ristic, S. Large displacement analysis of thin plates and shells using a flat	
facet finite element formulation	285-299
Mo, Y.L. and Hwang, J.M. Seismic response of reinforced concrete buildings close to deep	
excavation	117-134
Noor, A.K. see Burton, W.S.	341-360
Olofsson, L. see Argyris, J.	11- 85
Patra, A. see Le Tallec, P.	361-379
Rahmattulla, A. see Taghite, M'B.	381-402
Ristic, S. see Meek, J.L.	285-299
Russo, A. see Brezzi, F.	329-339
Sheng, G. see Fan, S.C.	87- 98
Sheng, G. see Fan, S.C.	99-107
Sun, X. see Liu, K.	109–116
Taghite, M'B., Rahmattulla, A., Lanchon-Ducauquis, H. and Taous, K. Homogenization of	
a thermal problem in the plate of a heat exchanger	381-402
Taous, K. see Taghite, M'B.	381-402
Tarn, JQ. and Wang, YB. A refined asymptotic theory and computational model for	
multilayered composite plates	167–184
Tenek, L. see Argyris, J.	11- 85
Tezduyar, T.E. see Johnson, A.A.	301–321
Wang, YB. see Tarn, JQ.	167-184
Wang, Z. see Wu, B.	203-215
Woodman, N.J. see Agarwal, J.	135-145
Wu, B. and Wang, Z. A perturbation method for the determination of the buckling strength	
of imperfection-sensitive structures	203-215
Yang, YP. and Kuo, CC. Passive and active design of hard disk suspension assemblies	
using multiobjective optimization techniques	147–166
Zampieri, E. see Cividini, A.	185-201

227-238

Subject Index of Volume 145

Asymptotic methods A refined asymptotic theory and computational model for multilayered composite plates, J.-Q. Tarn and Y.-B. Wang 167 - 184Homogenization of a thermal problem in the plate of a heat exchanger, M. Taghite, A. Rahmattulla, H. Lanchon-Ducauquis and K. Taous 381-402 Boundary layers Homogenization of a thermal problem in the plate of a heat exchanger, M. Taghite, A. Rahmattulla, H. Lanchon-Ducauquis and K. Taous 381-402 Collocation method Nonlinear stress analysis problems by spectral collocation methods, A. Cividini and E. Zampieri 185-201 Coupled problems Seismic response of reinforced concrete buildings close to deep excavation, Y.L. Mo and J.M. Hwang 117-134 A comprehensive unified set of single-step algorithms with controllable dissipation for dynamics. Part I. Formulation, S.C. Fan, T.C. Fung and G. Sheng 87-98 A comprehensive unified set of single-step algorithms with controllable dissipation for dynamics. Part II. Algorithms and analysis, S.C. Fan, T.C. Fung and G. Sheng 99-107 Elasticity Differential cubature method: A solution technique for Kirchhoff plates of arbitrary shape, K.M. Liew and F.-L. Liu 1 - 10TRIC: a simple but sophisticated 3-node triangular element based on 6 rigid-body and 12 straining modes for fast computational simulations of arbitrary isotropic and laminated composite shells, J. Argyris, L. Tenek and L. Olofsson 11 - 85A refined asymptotic theory and computational model for multilayered composite plates, J.-Q. Tarn and Y.-B. Wang 167-184 Nonlinear stress analysis problems by spectral collocation methods, A. Cividini and E. Zampieri 185-201 Assessment of continuum models for sandwich panel honeycomb cores, W.S. Burton and A.K. Noor 341 - 360Finite difference methods

A wall-distance-free low Re $k - \epsilon$ turbulence model, U. Goldberg and D. Apsley

Finite element and matrix methods	
TRIC: a simple but sophisticated 3-node triangular element based on 6 rigid-body and 12	
straining modes for fast computational simulations of arbitrary isotropic and laminated	
composite shells, J. Argyris, L. Tenek and L. Olofsson	11- 85
A comprehensive unified set of single-step algorithms with controllable dissipation for	
dynamics. Part I. Formulation, S.C. Fan, T.C. Fung and G. Sheng	87- 98
A comprehensive unified set of single-step algorithms with controllable dissipation for	0, 20
dynamics. Part II. Algorithms and analysis, S.C. Fan, T.C. Fung and G. Sheng	99-107
Nonlinear stress analysis problems by spectral collocation methods, A. Cividini and	22 101
E. Zampieri	185-201
Parameter sensitivity of inelastic buckling and post-buckling response, M. Kleiber and	105-201
T.D. Hien	239-262
The equilibrium method for local, a posteriori, pointwise estimation of the finite element	237-202
error, J. Hugger	263-283
	203-263
Large displacement analysis of thin plates and shells using a flat facet finite element	205 200
formulation, J.L. Meek and S. Ristic	285–299
3D simulation of fluid-particle interactions with the number of particles reaching 100,	201 221
A.A. Johnson and T.E. Tezduyar	301-321
$b = \int g$, F. Brezzi, L.P. Franca, T.J.R. Hughes and A. Russo	329-339
Fluid mechanics	
A wall-distance-free low Re $k - \epsilon$ turbulence model, U. Goldberg and D. Apsley	227-238
3D simulation of fluid-particle interactions with the number of particles reaching 100,	
A.A. Johnson and T.E. Tezduyar	301-321
$b = \int g$, F. Brezzi, L.P. Franca, T.J.R. Hughes and A. Russo	329-339
Non-overlapping domain decomposition methods for adaptive hp approximations of the	
Stokes problem with discontinuous pressure fields, P. Le Tallec and A. Patra	361-379
F	
C - ID 1: I D: - I C 1: - I :	
General Rayleigh-Ritz and Galerkin techniques	
3D simulation of fluid-particle interactions with the number of particles reaching 100,	
A.A. Johnson and T.E. Tezduyar	301-321
$b = \int g$, F. Brezzi, L.P. Franca, T.J.R. Hughes and A. Russo	329-339
Heat and diffusion	
Homogenization of a thermal problem in the plate of a heat exchanger, M. Taghite,	
A. Rahmattulla, H. Lanchon-Ducauquis and K. Taous	381-402
The second of th	301 102
Incompressible and near incompressible media	
A wall-distance-free low Re $k - \epsilon$ turbulence model, U. Goldberg and D. Apsley	227-238
Nonlinear dynamics of systems	
A comprehensive unified set of single-step algorithms with controllable dissipation for	
dynamics. Part I. Formulation, S.C. Fan, T.C. Fung and G. Sheng	87- 98
A comprehensive unified set of single-step algorithms with controllable dissipation for	0. 70
dynamics. Part II. Algorithms and analysis, S.C. Fan, T.C. Fung and G. Sheng	99-107
Seismic response of reinforced concrete buildings close to deep excavation, Y.L. Mo and	22 107
J.M. Hwang	117-134
Qualitative analysis of non-linear dynamical systems, J. Agarwal, D.I. Blockley and	117-134
N.J. Woodman	135-145
	133-143

11 - 85

11 - 85

Nonlinear mechanics

- TRIC: a simple but sophisticated 3-node triangular element based on 6 rigid-body and 12 straining modes for fast computational simulations of arbitrary isotropic and laminated composite shells, J. Argyris, L. Tenek and L. Olofsson
- Qualitative analysis of non-linear dynamical systems, J. Agarwal, D.I. Blockley and N.J. Woodman 135-145
- Parameter sensitivity of inelastic buckling and post-buckling response, M. Kleiber and T.D. Hien 239-262

Numerical solution procedures

- The equilibrium method for local, a posteriori, pointwise estimation of the finite element error, J. Hugger 263-283
- 3D simulation of fluid-particle interactions with the number of particles reaching 100,
 A.A. Johnson and T.E. Tezduyar
 301-321
- An improvement of convergence in Newton's method, S. Lopez $b = \int g, \text{ F. Brezzi, L.P. Franca, T.J.R. Hughes and A. Russo}$ 323–327
 329–339
- Non-overlapping domain decomposition methods for adaptive *hp* approximations of the Stokes problem with discontinuous pressure fields, P. Le Tallec and A. Patra 361–379

Optimization and design of structures

- Qualitative analysis of non-linear dynamical systems, J. Agarwal, D.I. Blockley and N.J. Woodman 135-145
- Passive and active design of hard disk suspension assemblies using multiobjective optimization techniques, Y.-P. Yang and C.-C. Kuo

 147–166

Phase changes

Spreadsheet simulation of the moving boundary of the one-phase Stefan problem,

A. Kharab

217-225

Plasticity

- Nonlinear stress analysis problems by spectral collocation methods, A. Cividini and
 E. Zampieri 185–201
- Parameter sensitivity of inelastic buckling and post-buckling response, M. Kleiber and T.D. Hien 239-262

Shells and plates

- Differential cubature method: A solution technique for Kirchhoff plates of arbitrary shape,
 K.M. Liew and F.-L. Liu 1-10
- TRIC: a simple but sophisticated 3-node triangular element based on 6 rigid-body and 12 straining modes for fast computational simulations of arbitrary isotropic and laminated composite shells, J. Argyris, L. Tenek and L. Olofsson
- A refined asymptotic theory and computational model for multilayered composite plates,
 J.-Q. Tarn and Y.-B. Wang

 167-184
- Assessment of continuum models for sandwich panel honeycomb cores, W.S. Burton and A.K. Noor 341–360

Solution of differential equations

Differential cubature method: A solution technique for Kirchhoff plates of arbitrary shape, K.M. Liew and F.-L. Liu 1-10 $b = \int g$, F. Brezzi, L.P. Franca, T.J.R. Hughes and A. Russo 329-339

Solutions of ordinary and partial differential equations	
3D simulation of fluid-particle interactions with the number of particles reaching 100,	
A.A. Johnson and T.E. Tezduyar	301-321
$b = \int g$, F. Brezzi, L.P. Franca, T.J.R. Hughes and A. Russo	329-339
Homogenization of a thermal problem in the plate of a heat exchanger, M. Taghite, A. Rahmattulla, H. Lanchon-Ducauquis and K. Taous	381-402
Stability in structural mechanics	
A perturbation method for the determination of the buckling strength of imperfection- sensitive structures, B. Wu and Z. Wang	203-215
Parameter sensitivity of inelastic buckling and post-buckling response, M. Kleiber and T.D. Hien	239–262
Structural mechanics	
Differential cubature method: A solution technique for Kirchhoff plates of arbitrary shape, K.M. Liew and FL. Liu	1- 10
TRIC: a simple but sophisticated 3-node triangular element based on 6 rigid-body and 12	
straining modes for fast computational simulations of arbitrary isotropic and laminated	
composite shells, J. Argyris, L. Tenek and L. Olofsson	11- 85
Qualitative analysis of non-linear dynamical systems, J. Agarwal, D.I. Blockley and N.J. Woodman	135-145
Assessment of continuum models for sandwich panel honeycomb cores, W.S. Burton and	133-143
A.K. Noor	341-360
Systems of linear and nonlinear simultaneous equations	
An improvement of convergence in Newton's method, S. Lopez	323-327
Transport phenomena	
A wall-distance-free low Re $k - \epsilon$ turbulence model, U. Goldberg and D. Apsley	227-238
3D simulation of fluid-particle interactions with the number of particles reaching 100,	
A.A. Johnson and T.E. Tezduyar	301-321
$b = \int g$, F. Brezzi, L.P. Franca, T.J.R. Hughes and A. Russo	329-339
Turbulence	
A wall-distance-free low Re $k - \epsilon$ turbulence model, U. Goldberg and D. Apsley	227-238
Viscous flow	
A wall-distance-free low Re $k - \epsilon$ turbulence model, U. Goldberg and D. Apsley	227-238
Non-overlapping domain decomposition methods for adaptive hp approximations of the	
Stokes problem with discontinuous pressure fields, P. Le Tallec and A. Patra	361–379
Wave motion	
A numerical method for axisymmetric wave propagation problem of anisotropic solids,	
K. Liu, X. Li and X. Sun	109-116

