Author index of Volume 128

Appa, K. and Argyris, J. Non-linear multidisciplinary design optimization using	
system identification and optimal control theory	419-432
Argyris, J. see Appa, K.	419-432
Argyris, J. and Tenek, L. Postbuckling of composite laminates under compressive	
load and temperature	49- 79
Babuška, I. see Chen, Q.	405-417
Babuška, I., Ihlenburg, F., Paik, E.T. and Sauter, S.A. A Generalized Finite	
Element Method for solving the Helmholtz equation in two dimensions with	
minimal pollution	325-359
Borouchaki, H. and Lo, S.H. Fast Delaunay triangulation in three dimensions	153-167
Burman, E. and Sainsaulieu, L. Numerical analysis of two operator splitting	
methods for an hyperbolic system of conservation laws with stiff relaxation terms	291-314
Casadei, F. and Halleux, J.P. An algorithm for permanent fluid-structure interaction	
in explicit transient dynamics	231-289
Chang, C.L., Yang, S.Y. and Hsu, C.H. A least-squares finite element method for	
incompressible flow in stress-velocity-pressure version	1- 9
Chang, T.Y.P. see Chen, J.S.	137-152
Chen, J.S., Pan, C. and Chang, T.Y.P. On the control of pressure oscillation in	
bilinear-displacement constant-pressure element	137-152
Chen, Q. and Babuška, I. Approximate optimal points for polynomial interpolation	
of real functions in an interval and in a triangle	405-417
Dost, S. see Su, J.	11- 23
Häggblad, HÅ. and Li, WB. A micro mechanical based constitutive model for	
finite element simulation of hot isostatic pressing of powder	191-198
Halleux, J.P. see Casadei, F.	231-289
Hsu, C.H. see Chang, C.L.	1- 9
Ihlenburg, F. see Babuška, I.	325-359
Jonas, J.J. see Szabó, L.	315-323
Karaoğlan, L. and Noor, A.K. Dynamic sensitivity analysis of frictional contact/	
impact response of axisymmetric composite structures	169-190
Leino, Y. see Pitkäranta, J.	81-121
Li, WB. see Häggblad, HÅ.	191-198
Liu, W.K. see Zhang, YF.	199-230
Lo, S.H. see Borouchaki, H.	153-167
Loula, A.F.D., Rochinha, F.A. and Murad, M.A. Higher-order gradient post-	
processings for second-order elliptic problems	361-381
Murad, M.A. see Loula, A.F.D.	361-381
Noor, A.K. see Karaoğlan, L.	169-190
Ovaskainen, O. see Pitkäranta, J.	81-121
Paik, E.T. see Babuška, I.	325-359
Pan, C. see Chen, J.S.	137-152

Piila, J. see Pitkäranta, J.	81-121
Pitkäranta, J., Leino, Y., Ovaskainen, O. and Piila, J. Shell deformation states and	
the finite element method: A benchmark study of cylindrical shells	81-121
Qin, Q.H. Postbuckling analysis of thin plates by a hybrid Trefftz finite element	
method	123-136
Rochinha, F.A. see Loula, A.F.D.	361-381
Sainsaulieu, L. see Burman, E.	291-314
Sauter, S.A. see Babuška, I.	325-359
Su, J., Tabarrok, B. and Dost, S. A time marching boundary element method for	
two-dimensional incompressible thermally coupled flows	11- 23
Szabó, L. and Jonas, J.J. Consistent tangent operator for plasticity models based on	
the plastic strain rate potential	315-323
Tabarrok, B. see Su, J.	11- 23
Tang, L. see Zou, G.	395-404
Tenek, L. see Argyris, J.	49- 79
Wang, HP. see Zhang, YF.	199-230
Yang, S.Y. see Chang, C.L.	1- 9
Zhang, YF., Liu, W.K. and Wang, HP. Cast filling simulations of thin-walled	
cavities	199-230
Zhou, M. An efficient DCOC algorithm based on high-quality approximations for	
the problems including eigenvalue constraints	383-394
Zhu, J. The postbuckling performance of sandwich and composite shells with in-	
plane shear nonlinearity and unsymmetric layers	25- 47
Zou, G. and Tang, L. A semi-analytical solution for laminated composite plates in	
Hamiltonian system	395-404

Subject index of Volume 126

Boundary element methods A time marching boundary element method for two-dimensional incompressible thermally coupled flows, J. Su, B. Tabarrok and S. Dost 11 - 23Control theory Non-linear multidisciplinary design optimization using system identification and optimal control theory, K. Appa and J. Argyris 419-432 Coupled problems A time marching boundary element method for two-dimensional incompressible thermally coupled flows, J. Su, B. Tabarrok and S. Dost 11 - 23An algorithm for permanent fluid-structure interaction in explicit transient dynamics, F. Casadei and J.P. Halleux 231 - 289Non-linear multidisciplinary design optimization using system identification and 419-432 optimal control theory, K. Appa and J. Argyris Design of programs Fast Delaunay triangulation in three dimensions, H. Borouchaki and S.H. Lo 153-167 **Dynamics** Dynamic sensitivity analysis of frictional contact/impact response of axisymmetric 169-190 composite structures, L. Karaoğlan and A.K. Noor An algorithm for permanent fluid-structure interaction in explicit transient 231-289 dynamics, F. Casadei and J.P. Halleux Non-linear multidisciplinary design optimization using system identification and optimal control theory, K. Appa and J. Argyris 419-432 Elasticity A semi-analytical solution for laminated composite plates in Hamiltonian system, 395-404 G. Zou and L. Tang Finite difference methods Numerical analysis of two operator splitting methods for an hyperbolic system of conservation laws with stiff relaxation terms, E. Burman and L. Sainsaulieu 291-314 Finite element and matrix methods A least-squares finite element method for incompressible flow in stress-velocity-1- 9 pressure version, C.L. Chang, S.Y. Yang and C.H. Hsu Shell deformation states and the finite element method: A benchmark study of cylindrical shells, J. Pitkäranta, Y. Leino, O. Ovaskainen and J. Piila 81-121

Postbuckling analysis of thin plates by a hybrid Trefftz finite element method,	
Q.H. Qin	123-136
On the control of pressure oscillation in bilinear-displacement constant-pressure	
element, J.S. Chen, C. Pan and T.Y.P. Chang	137-152
Fast Delaunay triangulation in three dimensions, H. Borouchaki and S.H. Lo	153-167
Dynamic sensitivity analysis of frictional contact/impact response of axisymmetric	
composite structures, L. Karaoğlan and A.K. Noor	169-190
A micro mechanical based constitutive model for finite element simulation of hot	
isostatic pressing of powder, HÅ. Häggblad and WB. Li	191-198
Cast filling simulations of thin-walled cavities, YF. Zhang, W.K. Liu and	
HP. Wang	199-230
An algorithm for permanent fluid-structure interaction in explicit transient	
dynamics, F. Casadei and J.P. Halleux	231-289
A Generalized Finite Element Method for solving the Helmholtz equation in two	
dimensions with minimal pollution, I. Babuška, F. Ihlenburg, E.T. Paik and	
S.A. Sauter	325-359
Higher-order gradient post-processings for second-order elliptic problems,	
A.F.D. Loula, F.A. Rochinha and M.A. Murad	361-381
Approximate optimal points for polynomial interpolation of real functions in an	
interval and in a triangle, Q. Chen and I. Babuška	405-417
Non-linear multidisciplinary design optimization using system identification and	
optimal control theory, K. Appa and J. Argyris	419-432
Fluid mechanics	
A least-squares finite element method for incompressible flow in stress-velocity-	
pressure version, C.L. Chang, S.Y. Yang and C.H. Hsu	1- 9
On the control of pressure oscillation in bilinear-displacement constant-pressure	
element, J.S. Chen, C. Pan and T.Y.P. Chang	137–152
Cast filling simulations of thin-walled cavities, YF. Zhang, W.K. Liu and	
HP. Wang	199-230
An algorithm for permanent fluid-structure interaction in explicit transient	
dynamics, F. Casadei and J.P. Halleux	231-289
Numerical analysis of two operator splitting methods for an hyperbolic system of	
conservation laws with stiff relaxation terms, E. Burman and L. Sainsaulieu	291-314
Gas dynamics	
Non-linear multidisciplinary design optimization using system identification and	
optimal control theory, K. Appa and J. Argyris	419-432
C 15 111 51 1 C 1 C 1 C 1 C 1 C 1 C 1 C	
General Rayleigh-Ritz and Galerkin techniques	
Shell deformation states and the finite element method: A benchmark study of	
cylindrical shells, J. Pitkäranta, Y. Leino, O. Ovaskainen and J. Piila	81-121
11 1 1:00 :	
Heat and diffusion	
A micro mechanical based constitutive model for finite element simulation of hot	101 100
isostatic pressing of powder, HA. Häggblad and WB. Li	191–198
Incompressible and many incompressible modi-	
Incompressible and near incompressible media	
On the control of pressure oscillation in bilinear-displacement constant-pressure element, J.S. Chen, C. Pan and T.Y.P. Chang	137-152
cicinent, J.S. Chen, C. Pan and T.T.P. Chang	137-132
Miscellaneous topics	
Fast Delaunay triangulation in three dimensions, H. Borouchaki and S.H. Lo	153-167
	100-107

Approximate optimal points for polynomial interpolation of real functions in an interval and in a triangle, Q. Chen and I. Babuška	405-417
Nonlinear dynamics of systems	
Non-linear multidisciplinary design optimization using system identification and optimal control theory, K. Appa and J. Argyris	419-432
Nonlinear mechanics	
The postbuckling performance of sandwich and composite shells with in-plane shear nonlinearity and unsymmetric layers, J. Zhu	25- 47
Postbuckling of composite laminates under compressive load and temperature, J. Argyris and L. Tenek	49- 80
Postbuckling analysis of thin plates by a hybrid Trefftz finite element method, O.H. Oin	122 126
Dynamic sensitivity analysis of frictional contact/impact response of axisymmetric	123–136
composite structures, L. Karaoğlan and A.K. Noor Cast filling simulations of thin-walled cavities, YF. Zhang, W.K. Liu and	169-190
HP. Wang	199-230
Numerical analysis of two operator splitting methods for an hyperbolic system of conservation laws with stiff relaxation terms, E. Burman and L. Sainsaulieu Consistent tangent operator for plasticity models based on the plastic strain rate	291-314
potential, L. Szabó and J.J. Jonas	315-323
Non-linear multidisciplinary design optimization using system identification and optimal control theory, K. Appa and J. Argyris	419-432
Numerical solution procedures	
Shell deformation states and the finite element method: A benchmark study of cylindrical shells, J. Pitkäranta, Y. Leino, O. Ovaskainen and J. Piila On the control of pressure oscillation in bilinear-displacement constant-pressure	81-121
element, J.S. Chen, C. Pan and T.Y.P. Chang	137-152
Cast filling simulations of thin-walled cavities, YF. Zhang, W.K. Liu and HP. Wang	199-230
Numerical analysis of two operator splitting methods for an hyperbolic system of	199-230
conservation laws with stiff relaxation terms, E. Burman and L. Sainsaulieu Consistent tangent operator for plasticity models based on the plastic strain rate	291-314
potential, L. Szabó and J.J. Jonas Higher-order gradient post-processings for second-order elliptic problems,	315-323
A.F.D. Loula, F.A. Rochinha and M.A. Murad	361-381
Non-linear multidisciplinary design optimization using system identification and optimal control theory, K. Appa and J. Argyris	419-432
Optimization and design of structures	
An efficient DCOC algorithm based on high-quality approximations for the problems including eigenvalue constraints, M. Zhou	383-394
Non-linear multidisciplinary design optimization using system identification and optimal control theory, K. Appa and J. Argyris	419-432
Plasticity	
Consistent tangent operator for plasticity models based on the plastic strain rate potential, L. Szabó and J.J. Jonas	315-323
Shells and plates	
The postbuckling performance of sandwich and composite shells with in-plane shear	25- 47

Postbuckling of composite laminates under compressive load and temperature,	
J. Argyris and L. Tenek	49- 80
Shell deformation states and the finite element method: A benchmark study of cylindrical shells, J. Pitkäranta, Y. Leino, O. Ovaskainen and J. Piila	81-121
Postbuckling analysis of thin plates by a hybrid Trefftz finite element method, O.H. Oin	123-136
A semi-analytical solution for laminated composite plates in Hamiltonian system,	
G. Zou and L. Tang	395-404
Solutions of ordinary and partial differential equations	
A Generalized Finite Element Method for solving the Helmholtz equation in two dimensions with minimal pollution, I. Babuška, F. Ihlenburg, E.T. Paik and	
S.A. Sauter	325-359
Higher-order gradient post-processings for second-order elliptic problems,	
A.F.D. Loula, F.A. Rochinha and M.A. Murad	361-381
A semi-analytical solution for laminated composite plates in Hamiltonian system, G. Zou and L. Tang	395-404
Stability in structural mechanics	
The postbuckling performance of sandwich and composite shells with in-plane shear	
nonlinearity and unsymmetric layers, J. Zhu	25- 47
Postbuckling of composite laminates under compressive load and temperature, J. Argyris and L. Tenek	49- 80
Structural mechanics	
Postbuckling of composite laminates under compressive load and temperature, J. Argyris and L. Tenek	49- 80
Shell deformation states and the finite element method: A benchmark study of	1,5 00
cylindrical shells, J. Pitkäranta, Y. Leino, O. Ovaskainen and J. Piila	81-121
Dynamic sensitivity analysis of frictional contact/impact response of axisymmetric	460 400
composite structures, L. Karaoğlan and A.K. Noor	169-190
An algorithm for permanent fluid-structure interaction in explicit transient dynamics, F. Casadei and J.P. Halleux	231-289
Non-linear multidisciplinary design optimization using system identification and	201 207
optimal control theory, K. Appa and J. Argyris	419-432
Subsonic flow	
A least-squares finite element method for incompressible flow in stress-velocity-	
pressure version, C.L. Chang, S.Y. Yang and C.H. Hsu	1- 9
Supersonic flow	
Non-linear multidisciplinary design optimization using system identification and	419-432
optimal control theory, K. Appa and J. Argyris	419-432
Systems of linear and nonlinear simultaneous equations	
A semi-analytical solution for laminated composite plates in Hamiltonian system,	205 404
G. Zou and L. Tang Non-linear multidisciplinary design optimization using system identification and	395-404
optimal control theory, K. Appa and J. Argyris	419-432

137-152

191-198

Thermal effects and thermodynamics	
Non-linear multidisciplinary design optimization using system identification and optimal control theory, K. Appa and J. Argyris	419-432
Viscoelastic and viscoplastic media	
A micro mechanical based constitutive model for finite element simulation of hot isostatic pressing of powder, HÅ. Häggblad and WB. Li	191-198
Viscous flow	
A time marching boundary element method for two-dimensional incompressible	
thermally coupled flows, J. Su, B. Tabarrok and S. Dost	11- 2
On the control of pressure oscillation in bilinear-displacement constant-pressure	

A micro mechanical based constitutive model for finite element simulation of hot

element, J.S. Chen, C. Pan and T.Y.P. Chang

isostatic pressing of powder, H.-Å. Häggblad and W.-B. Li