

Contents to volume 67

Computational physics	Issue	Page
Jensen, G.U., B. Lund, T.A. Fjeldly and M. Shur Monte Carlo simulation of semiconductor devices	1	1
Fauquembergue, R. Computer simulation of III-V MESFET's, MODFET's and MIS-like FET's	1	63
Brennan, K.F., N. Mansour and Y. Wang Simulation of advanced semiconductor devices using supercomputers	1	73
Higman, J.M., J. Bude and K. Hess Electronic transport in semiconductors at high energy	1	93
Požela, J. Monte Carlo simulation of charge-carrier behavior in electric fields	1	105
Ferry, D.K., A.M. Kriman, M.J. Kann and R.P. Joshi Molecular dynamics extensions of Monte Carlo simulation in semiconductor device modeling	1	119
Reggiani, L., T. Kuhn and L. Varani Monte Carlo calculation of electronic noise in semiconductors	1	135
Selberherr, S., M. Stifterer, O. Heinreichsberger and K.P. Traar On the numerical solution of the three-dimensional semiconductor device equations on vector-concurrent computers	1	145
Clearwater, S.H. and E.G. Stern A rule-learning program in high energy physics event classification	2	159
Stimpfl-Abele, G. Recognition of decays of charged tracks with neural network techniques	2	183
Lönnblad, L., C. Peterson, H. Pi and T. Rögnvaldsson Self-organizing networks for extracting jet features	2	193
Ambrosiano, J.J. and J.L. Geary A one-dimensional PIC-circuit code for simulating a reflex triode	2	210
Kanda, S., S. Kim and K. Kondo Moment analysis of charged fragment distributions and separation of quark and gluon jets	2	223
Kahane, S. Calculating real Delbrück amplitudes on parallel processors	2	233

Computational physics (continued)	<i>Issue</i>	<i>Page</i>
Mann, P.J. A relativistic smoothed particle hydrodynamics method tested with the shock tube	2	245
Liem, S.Y., D. Brown and J.H.R. Clarke Molecular dynamics simulations on distributed memory machines	2	261

Computer programs in physics

Iglesias, E., T.L. Sordo and J.A. Sordo Molecular associations from ab initio pair potentials	2	268
Balint-Kurti, G.G., C.L. Ward and C.C. Marston Two computer programs for solving the Schrödinger equation for bound-state eigenvalues and eigenfunctions using the Fourier grid Hamiltonian method	2	285
Angelini, L., M. Pellicoro, L. Nitti, G. Preparata and G. Valenti A Monte Carlo program for generating hadronic final states	2	293
Fernandez Pachos, L. A program to test basis sets for quantum calculations with the option to include effective core potentials	2	309
Grotendorst, J. A Maple package for transforming series, sequences and functions	2	325
Monkenbusch, M. A set of routines for efficient and accurate computation of lattice sums of $1/r^n$ -potentials	2	343
Drouffe, J.-M. and K.J.M. Moriarty Erratum notice. Microcanonical simulation for the three-state Potts model (CPC 64 (1991) 207)	2	356
Eberhard, P.H. and O.P. Schneider Reference functions to decrease errors in Monte Carlo integrals	3	363
Eberhard, P.H. and O.P. Schneider Example of Monte Carlo integrals where reference functions are useful	3	378
MacLeod, A.J. Chebyshev series solution of the Thomas–Fermi equation	3	389
Smith, W. A replicated data molecular dynamics strategy for the parallel Ewald sum	3	392
Buijs, A., B. Holl and A.M. Lee Parallel analysis of data on a multi-node VAX cluster	3	407
Rittger, E. Handling three-body potentials in computer simulation	3	412

Computer programs in physics (continued)	Issue	Page
Cuperman, S. and D. Zoler Implementation of PDETWO code to non-ideal MHD-like systems of equations: relaxation, accuracy and boundary conditions	3	435
Amir-Azizi, S. and G.J. Daniell Linear filtering algorithms for Monte Carlo simulations	3	443
Babalievski, F.V. On the parallelization of percolation cluster simulations	3	453
Hansen, J.P. and A. Dubois Procedures for analytical and numerical calculation of Coulombic one- and two-centre integrals	3	456
Marchesini, G., B.R. Webber, G. Abbiendi, I.G. Knowles, M.H. Seymour and L. Stanco HERWIG 5.1 – a Monte Carlo event generator for simulating hadron emission reactions with interfering gluons	3	465
Righetti, F., H. Telley, Th.M. Liebling and A. Mocellin 2D-CELL: image processing software for extraction and analysis of 2-dimensional cellular structures	3	509
Searles, D.J. and E.I. von Nagy-Felsobuki A fitting program for potential energy surfaces of bent triatomic molecules	3	527
Rodriguez Azara, J.L. A MAPLE program for the generation of the Lie-series solution of systems of non-linear ordinary differential equations	3	537
Rupp, B., B. Smith and J. Wong SEXIE – a microcomputer program for the calculation of coordination shells and geometries	3	543
Bishop, C.M. Book review	2	357
Wegmann, R. Book review	2	360