

Author index of Volume 103*

Andersen, C.M., see Noor, A.K. (1-2) 175-186

Argyris, J. and V.F. Poterasu, Large rotations revisited, application of Lie algebra (1-2) 11- 42

Bialecki, R., R. Dallner and G. Kuhn, New application of hypersingular equations in the boundary element method (3) 399-416

Bout, A., see van Keulen, F. (1-2) 315-343

Bushnell, D., Optimization of composite, stiffened, imperfect panels under combined loads for service in the postbuckling regime (1-2) 43-114

Cardona, A. and M. Gérardin, Kinematic and dynamic analysis of mechanisms with cams (1-2) 115-134

Chenot, J.-L., see Moal, A. (3) 417-434

Dallner, R., see Bialecki, R. (3) 399-416

De Borst, R., A generalisation of J_2 -flow theory for polar continua (3) 347-362

Ernst, L.J., see Van Keulen, F. (1-2) 315-343

Gérardin, M., see Cardona, A. (1-2) 115-134

Huang, Y., see Stein, E. (1-2) 247-272

Krätsig, W.B., 'Best' transverse shearing and stretching shell theory for nonlinear finite element simulations (1-2) 135-160

Kuhn, G., see Bialecki, R. (3) 399-416

Massoni, E., see Moal, A. (3) 417-434

Meijaard, J.P., Applications of the singular value decomposition in dynamics (1-2) 161-173

Moal, A., E. Massoni and J.-L. Chenot, A finite element model for the simulation of the torsion and torsion-tension tests (3) 417-434

Neale, K.W., see Van der Giessen, E. (1-2) 291-313

Noor, A.K., C.M. Andersen and J.M. Peters, Reduced basis technique for nonlinear vibration analysis of composite panels (1-2) 175-186

* The issue number is given in front of the page numbers.

Oden, J.T., see Safjan, A. (1-2) 187-230

Parry, A.J., N.H. Woolley and Y.D. Tridimas, An economical algorithm for the Lagrangian prediction of particle suspension motion (3) 363-373

Peters, J.M., see Noor, A.K. (1-2) 175-186

Poterasu, V.F., see Argyris, J. (1-2) 11- 42

Safjan, A. and J.T. Oden, High-order Taylor-Galerkin and adaptive $h-p$ methods for second-order hyperbolic systems: Application to elastodynamics (1-2) 187-230

Schwab, A.L. and K. van der Werff, The use of computers in the design of discrete component systems (1-2) 231-246

Stein, E., G. Zhang and Y. Huang, Modeling and computation of shakedown problems for nonlinear hardening materials (1-2) 247-272

Talaslidis, D. and Wempner, G.A., The linear isoparametric triangular element: Theory and application (3) 375-397

Tridimas, Y.D., see Parry, A.J. (3) 363-373

Tvergaard, V., Necking in tensile bars with rectangular cross-section (1-2) 273-290

Van der Giessen, E. and K.W. Neale, Analysis of the inverse Swift effect using a rate-sensitive polycrystal model (1-2) 291-313

Van der Werff, K., see Schwab, A.L. (1-2) 231-246

Van Keulen, F., A. Bout and L.J. Ernst, Nonlinear thin shell analysis using a curved triangular element (1-2) 315-343

Wempner, G.A., see Talaslidis, D. (3) 375-397

Woolley, N.H., see Parry, A.J. (3) 363-373

Zhang, G., see Stein, E. (1-2) 247-272

Subject index of Volume 103*

Boundary element methods

New application of hypersingular equations in the boundary element method, R. Bialecki, R. Dallner and G. Kuhn (3) 399-416

Coupled problems

The use of computers in the design of discrete component systems, A.L. Schwab and K. van der Werff (1-2) 231-246
An economical algorithm for the Lagrangian prediction of particle suspension motion, A.J. Parry, N.H. Woolley and Y.D. Tridimas (3) 363-373
A finite element model for the simulation of the torsion and torsion-tension tests, A. Moal, E. Massoni and J.-L. Chenot (3) 417-434

Design of programs

An economical algorithm for the Lagrangian prediction of particle suspension motion, A.J. Parry, N.H. Woolley and Y.D. Tridimas (3) 363-373

Dynamics

Kinematic and dynamic analysis of mechanisms with cams, A. Cardona and M. Gérardin (1-2) 115-134
Applications of the singular value decomposition in dynamics, J.P. Meijaard (1-2) 161-173
Reduced basis technique for nonlinear vibration analysis of composite panels, A.K. Noor, C.M. Andersen and J.M. Peters (1-2) 175-186
High-order Taylor-Galerkin and adaptive $h-p$ methods for second-order hyperbolic systems: Application to elastodynamics, A. Safjan and J.T. Oden (1-2) 187-230
An economical algorithm for the Lagrangian prediction of particle suspension motion, A.J. Parry, N.H. Woolley and Y.D. Tridimas (3) 363-373

Finite element and matrix methods

'Best' transverse shearing and stretching shell theory for nonlinear finite element simulations, W.B. Krätsig (1-2) 135-160

* The issue number is given in front of the page numbers.

Reduced basis technique for nonlinear vibration analysis of composite panels, A.K. Noor, C.M. Andersen and J.M. Peters (1-2) 175-186

High-order Taylor-Galerkin and adaptive $h-p$ methods for second-order hyperbolic systems: Application to elastodynamics, A. Safjan and J.T. Oden (1-2) 187-230

Modeling and computation of shakedown problems for nonlinear hardening materials, E. Stein, G. Zhang and Y. Huang (1-2) 247-272

Nonlinear thin shell analysis using a curved triangular element, F. van Keulen, A. Bout and L.J. Ernst (1-2) 315-343

A generalisation of J_2 -flow theory for polar continua, R. de Borst (3) 347-362

The linear isoparametric triangular element: Theory and application, D. Talaslidis and G.A. Wempner (3) 375-397

A finite element model for the simulation of the torsion and torsion-tension tests, A. Moal, E. Massoni and J.-L. Chenot (3) 417-434

Fluid mechanics

An economical algorithm for the Lagrangian prediction of particle suspension motion, A.J. Parry, N.H. Woolley and Y.D. Tridimas (3) 363-373

Fracture mechanics

Necking in tensile bars with rectangular cross-section, V. Tvergaard (1-2) 273-290

A generalisation of J_2 -flow theory for polar continua, R. de Borst (3) 347-362

General Rayleigh-Ritz and Galerkin techniques

High-order Taylor-Galerkin and adaptive $h-p$ methods for second-order hyperbolic systems: Application to elastodynamics, A. Safjan and J.T. Oden (1-2) 187-230

Heat and diffusion

A finite element model for the simulation of the torsion and torsion-tension tests, A. Moal, E. Massoni and J.-L. Chenot (3) 417-434

Incompressible and near incompressible media

A finite element model for the simulation of the torsion and torsion-tension tests, A. Moal, E. Massoni and J.-L. Chenot (3) 417-434

Kinematics

Large rotations revisited, application of Lie algebra, J. Argyris and V.F. Poterasu (1-2) 11- 42

Kinematic and dynamic analysis of mechanisms with cams, A. Cardona and M. Gérardin (1-2) 115-134

Material physics

Necking in tensile bars with rectangular cross-section, V. Tvergaard (1-2) 273-290

Analysis of the inverse Swift effect using a rate-sensitive polycrystal model, E. van der Giessen and K.W. Neale (1-2) 291-313

Miscellaneous topics

The use of computers in the design of discrete component systems, A.L. Schwab and K. van der Werff (1-2) 231-246

Nonlinear mechanics

Large rotations revisited, application of Lie algebra, J. Argyris and V.F. Poterasu (1-2) 11-42

'Best' transverse shearing and stretching shell theory for nonlinear finite element simulations, W.B. Kräzig (1-2) 135-160

Reduced basis technique for nonlinear vibration analysis of composite panels, A.K. Noor, C.M. Andersen and J.M. Peters (1-2) 175-186

Nonlinear thin shell analysis using a curved triangular element, F. van Keulen, A. Bout and L.J. Ernst (1-2) 315-343

A generalisation of J_2 -flow theory for polar continua, R. de Borst (3) 347-362

Numerical solution procedures

Applications of the singular value decomposition in dynamics, J.P. Meijaard (1-2) 161-173

An economical algorithm for the Lagrangian prediction of particle suspension motion, A.J. Parry, N.H. Woolley and Y.D. Tridimas (3) 363-373

Optimization

Optimization of composite, stiffened, imperfect panels under combined loads for service in the postbuckling regime, D. Bushnell (1-2) 43-114

Optimization and design of structures

Optimization of composite, stiffened, imperfect panels under combined loads for service in the postbuckling regime, D. Bushnell (1-2) 43-114

The use of computers in the design of discrete component systems, A.L. Schwab and K. van der Werff (1-2) 231-246

Plasticity

Modeling and computation of shakedown problems for nonlinear hardening materials, E. Stein, G. Zhang and Y. Huang (1-2) 247-272

Necking in tensile bars with rectangular cross-section, V. Tvergaard (1-2) 273-290

Analysis of the inverse Swift effect using a rate-sensitive polycrystal model, E. van der Giessen and K.W. Neale (1-2) 291-313

Nonlinear thin shell analysis using a curved triangular element, F. van Keulen, A. Bout and L.J. Ernst (1-2) 315-343

A generalisation of J_2 -flow theory for polar continua, R. de Borst (3) 347-362

A finite element model for the simulation of the torsion and torsion-tension tests, A. Moal, E. Massoni and J.-L. Chenot (3) 417-434

Shells and plates

Optimization of composite, stiffened, imperfect panels under combined loads for service in the postbuckling regime, D. Bushnell (1-2) 43-114

'Best' transverse shearing and stretching shell theory for nonlinear finite element simulations, W.B. Krätsig (1-2) 135-160

Reduced basis technique for nonlinear vibration analysis of composite panels, A.K. Noor, C.M. Andersen and J.M. Peters (1-2) 175-186

Nonlinear thin shell analysis using a curved triangular element, F. van Keulen, A. Bout and L.J. Ernst (1-2) 315-343

The linear isoparametric triangular element: Theory and application, D. Taliaslidis and G.A. Wempner (3) 375-397

Singularity methods

Applications of the singular value decomposition in dynamics, J.P. Meijaard (1-2) 161-173

Stability in structural mechanics

Optimization of composite, stiffened, imperfect panels under combined loads for service in the postbuckling regime, D. Bushnell (1-2) 43-114

Necking in tensile bars with rectangular cross-section, V. Tvergaard (1-2) 273-290

Thermal effects and thermodynamics

A finite element model for the simulation of the torsion and torsion-tension tests, A. Moal, E. Massoni and J.-L. Chenot (3) 417-434

Transport phenomena

An economical algorithm for the Lagrangian prediction of particle suspension motion, A.J. Parry, N.H. Woolley and Y.D. Tridimas (3) 363-373

Viscoelastic and viscoplastic media

A finite element model for the simulation of the torsion and torsion-tension tests, A. Moal, E. Massoni and J.-L. Chenot

(3) 417-434

Workhardening structures

Modeling and computation of shakedown problems for nonlinear hardening materials, E. Stein, G. Zhang and Y. Huang

(1-2) 247-272