

Author Index of Volume 148

Akay, H.U. see Mascarenhas, W.J.	105-124
Aurichio, F. see Masud, A.	23- 37
Baranger, J. and Machmoum, A. Existence of approximate solutions and error bounds for viscoelastic fluid flow: Characteristics method	39- 52
Bedair, O.K. Influence of in-plane restraint on the buckling behaviour of plates under uniform compression, shear and in-plane bending	1- 10
Bedair, O.K. The application of mathematical programming techniques to the stability analysis of plate/stiffener assemblies	353-365
Belytschko, T. see Krysl, P.	257-277
Bitzarakis, S., Papadrakakis, M. and Kotsopoulos, A. Parallel solution techniques in computational structural mechanics	75-104
Bloor, M.I.G. and Wilson, M.J. Generating parametrizations of wing geometries using partial differential equations	125-138
Christon, M.A. A domain-decomposition message-passing approach to transient viscous incompressible flow using explicit time integration	329-352
Christov, C.I., Pontes, J., Walgraef, D. and Velarde, M.G. Implicit time splitting for fourth-order parabolic equations	209-224
Collino, P., Delbue, G., Joly, P. and Piacentini, A. A new interface condition in the non-overlapping domain decomposition method for the Maxwell equations	195-207
Delbue, G. see Collino, P.	195-207
DiSciava, M. see Librescu, L.	165-186
E, Q., Yang, G. and Li, F. Numerical solution for complete aircraft's subsonic-transonic-supersonic flow at high angles of attack	11- 21
Fish, J., Shek, K., Pandheeradi, M. and Shephard, M.S. Computational plasticity for composite structures based on mathematical homogenization: Theory and practice	53- 73
Gao, Q. and Li, L. Interpolated boundary conditions in plate bending problems using C ¹ -curved finite elements	235-255
Hägglad, H.-Å. see Svoboda, A.	299-314
Icardi, U. see Librescu, L.	165-186
Joly, P. see Collino, P.	195-207

Karlsson, L. see Svoboda, A.	299-314
Katsube, N. see Zhang, J.	225-234
Kharab, A. An approximate method for the solution of a three-dimensional free boundary problem arising in hydraulics	187-194
Kotsopoulos, A. see Bitzarakis, S.	75-104
Krätsig, W.B. see Sorić, J.	315-328
Krysl, P. and Belytschko, T. Element-free Galerkin method: Convergence of the continuous and discontinuous shape functions	257-277
Lee, H.P. see Tan, T.H.	139-164
Leng, G.S.B. see Tan, T.H.	139-164
Li, F. see E, Q.	11- 21
Li, L. see Gao, Q.	235-255
Librescu, L., Lin, W., DiSciava, M. and Icardi, U. Postbuckling of laminated composite and sandwich plates and shells: On the significance of the fulfillment of static interlayer continuity conditions	165-186
Lin, W. see Librescu, L.	165-186
Machmoum, A. see Baranger, J.	39- 52
Mascarenhas, W.J., Akay, H.U. and Pikal, M.J. A computational model for finite element analysis of the freeze-drying process	105-124
Masud, A., Panahandeh, M. and Aurrichio, F. A finite-strain finite element model for the pseudoelastic behavior of shape memory alloys	23- 37
Mohammadi, B. and Pironneau, O. Unsteady separated turbulent flows computation with wall-laws and $k - \varepsilon$ model	393-405
Montag, U. see Sorić, J.	315-328
Oden, J.T. and Zohdi, T.I. Analysis and adaptive modeling of highly heterogeneous elastic structures	367-391
Panahandeh, M. see Masud, A.	23- 37
Pandheeradi, M. see Fish, J.	53- 73
Papadrakakis, M. see Bitzarakis, S.	75-104
Piacentini, A. see Collino, P.	195-207
Pikal, M.J. see Mascarenhas, W.J.	105-124
Pironneau, O. see Mohammadi, B.	393-405
Pontes, J. see Christov, C.I.	209-224
Reese, S. and Wriggers, P. A material model for rubber-like polymers exhibiting plastic deformation: computational aspects and a comparison with experimental results	279-298
Shek, K. see Fish, J.	53- 73
Shephard, M.S. see Fish, J.	53- 73
Sorić, J., Montag, U. and Krätsig, W.B. An efficient formulation of integration algorithms for elastoplastic shell analysis based on layered finite element approach	315-328
Svoboda, A., Häggblad, H.-A. and Karlsson, L. Simulation of Hot Isostatic Pressing of a powder metal component with an internal core	299-314
Tan, T.H., Lee, H.P. and Leng, G.S.B. Parametric instability of spinning pretwisted beams subjected to spin speed perturbation	139-164

Velarde, M.G. see Christov, C.I. 209-224

Vignjevic, R. A hybrid approach to the transient collapse analysis of thin walled frameworks I 407-421

Vignjevic, R. A hybrid approach to the transient collapse analysis of thin walled frameworks II 423-438

Walgraef, D. see Christov, C.I. 209-224

Wilson, M.J. see Bloor, M.I.G. 125-138

Wriggers, P. see Reese, S. 279-298

Yang, G. see E, Q. 11- 21

Zhang, J. and Katsume, N. A polygonal element approach to random heterogeneous media with rigid ellipses or elliptical voids 225-234

Zohdi, T.I. see Oden, J.T. 367-391

Subject Index of Volume 148

Coupled problems

Simulation of Hot Isostatic Pressing of a powder metal component with an internal core,
 A. Svoboda, H.-Å. Hägglad and L. Karlsson

299–314

Dynamics

Parametric instability of spinning pretwisted beams subjected to spin speed perturbation,
 T.H. Tan, H.P. Lee and G.S.B. Leng

139–164

Elasticity

Parametric instability of spinning pretwisted beams subjected to spin speed perturbation,
 T.H. Tan, H.P. Lee and G.S.B. Leng

A polygonal element approach to random heterogeneous media with rigid ellipses or
 elliptical voids, J. Zhang and N. Katsume

A material model for rubber-like polymers exhibiting plastic deformation: computational
 aspects and a comparison with experimental results, S. Reese and P. Wriggers

Analysis and adaptive modeling of highly heterogeneous elastic structures, J.T. Oden and
 T.I. Zohdi

139–164

225–234

279–298

367–391

Electromagnetic fields

A new interface condition in the non-overlapping domain decomposition method for the
 Maxwell equations, P. Collino, G. Delbue, P. Joly and A. Piacentini

195–207

Electronics

A polygonal element approach to random heterogeneous media with rigid ellipses or
 elliptical voids, J. Zhang and N. Katsume

225–234

Finite difference methods

Numerical solution for complete aircraft's subsonic-transonic-supersonic flow at high angles
 of attack, Q. E, G. Yang and F. Li

Implicit time splitting for fourth-order parabolic equations, C.I. Christov, J. Pontes,
 D. Walgraef and M.G. Velarde

11– 21

209–224

Finite element and matrix methods

A finite-strain finite element model for the pseudoelastic behavior of shape memory alloys,
 A. Masud, M. Panahandeh and F. Aurrichio

Computational plasticity for composite structures based on mathematical homogenization:
 Theory and practice, J. Fish, K. Shek, M. Pandheeradi and M.S. Shephard

A computational model for finite element analysis of the freeze-drying process,
 W.J. Mascarenhas, H.U. Akay and M.J. Pikal

23– 37

53– 73

105–124

A new interface condition in the non-overlapping domain decomposition method for the Maxwell equations, P. Collino, G. Delbue, P. Joly and A. Piacentini	195-207
A material model for rubber-like polymers exhibiting plastic deformation: computational aspects and a comparison with experimental results, S. Reese and P. Wriggers	279-298
Simulation of Hot Isostatic Pressing of a powder metal component with an internal core, A. Svoboda, H.-Å. Hägglad and L. Karlsson	299-314
An efficient formulation of integration algorithms for elastoplastic shell analysis based on layered finite element approach, J. Sorić, U. Montag and W.B. Krätsig	315-327
A domain-decomposition message-passing approach to transient viscous incompressible flow using explicit time integration, M.A. Christon	329-352
Unsteady separated turbulent flows computation with wall-laws and $k - \varepsilon$ model, B. Mohammadi and O. Pironneau	393-405
<i>Fluid mechanics</i>	
An approximate method for the solution of a three-dimensional free boundary problem arising in hydraulics, A. Kharab	187-194
A domain-decomposition message-passing approach to transient viscous incompressible flow using explicit time integration, M.A. Christon	329-352
Unsteady separated turbulent flows computation with wall-laws and $k - \varepsilon$ model, B. Mohammadi and O. Pironneau	393-405
<i>General Rayleigh-Ritz and Galerkin techniques</i>	
A polygonal element approach to random heterogeneous media with rigid ellipses or elliptical voids, J. Zhang and N. Katsube	225-234
Element-free Galerkin method: Convergence of the continuous and discontinuous shape functions, P. Krysl and T. Belytschko	257-277
<i>Heat and diffusion</i>	
Implicit time splitting for fourth-order parabolic equations, C.I. Christov, J. Pontes, D. Walgraef and M.G. Velarde	209-224
Simulation of Hot Isostatic Pressing of a powder metal component with an internal core, A. Svoboda, H.-Å. Hägglad and L. Karlsson	299-314
<i>Incompressible and near incompressible media</i>	
Existence of approximate solutions and error bounds for viscoelastic fluid flow: Characteristics method, J. Baranger and A. Machmoun	39- 52
A material model for rubber-like polymers exhibiting plastic deformation: computational aspects and a comparison with experimental results, S. Reese and P. Wriggers	279-298
A domain-decomposition message-passing approach to transient viscous incompressible flow using explicit time integration, M.A. Christon	329-352
Unsteady separated turbulent flows computation with wall-laws and $k - \varepsilon$ model, B. Mohammadi and O. Pironneau	393-405
<i>Kinematics</i>	
Parametric instability of spinning pretwisted beams subjected to spin speed perturbation, T.H. Tan, H.P. Lee and G.S.B. Leng	139-164
<i>Miscellaneous topics</i>	
A computational model for finite element analysis of the freeze-drying process, W.J. Mascarenhas, H.U. Akay and M.J. Pikal	105-124

Nonlinear dynamics of systems

Parametric instability of spinning pretwisted beams subjected to spin speed perturbation,
T.H. Tan, H.P. Lee and G.S.B. Leng

139-164

Nonlinear mechanics

A finite-strain finite element model for the pseudoelastic behavior of shape memory alloys,
A. Masud, M. Panahandeh and F. Aurrichio 23- 37

Existence of approximate solutions and error bounds for viscoelastic fluid flow:
Characteristics method, J. Baranger and A. Machmoun 39- 52

Parametric instability of spinning pretwisted beams subjected to spin speed perturbation,
T.H. Tan, H.P. Lee and G.S.B. Leng 139-164

A material model for rubber-like polymers exhibiting plastic deformation: computational
aspects and a comparison with experimental results, S. Reese and P. Wriggers 279-298

Simulation of Hot Isostatic Pressing of a powder metal component with an internal core,
A. Svoboda, H.-Å. Häggblad and L. Karlsson 299-314

Numerical solution procedures

A finite-strain finite element model for the pseudoelastic behavior of shape memory alloys,
A. Masud, M. Panahandeh and F. Aurrichio 23- 37

Parallel solution techniques in computational structural mechanics, S. Bitzarakis,
M. Papadrakakis and A. Kotsopoulos 75-104

A computational model for finite element analysis of the freeze-drying process,
W.J. Mascarenhas, H.U. Akay and M.J. Pikal 105-124

Generating parametrizations of wing geometries using partial differential equations,
M.I.G. Bloor and M.J. Wilson 125-138

A new interface condition in the non-overlapping domain decomposition method for the
Maxwell equations, P. Collino, G. Delbue, P. Joly and A. Piacentini 195-207

Element-free Galerkin method: Convergence of the continuous and discontinuous shape
functions, P. Krysl and T. Belytschko 257-277

An efficient formulation of integration algorithms for elastoplastic shell analysis based on
layered finite element approach, J. Sorić, U. Montag and W.B. Krätsig 315-327

Plasticity

A finite-strain finite element model for the pseudoelastic behavior of shape memory alloys,
A. Masud, M. Panahandeh and F. Aurrichio 23- 37

Computational plasticity for composite structures based on mathematical homogenization:
Theory and practice, J. Fish, K. Shek, M. Pandheeradi and M.S. Shephard 53- 73

A material model for rubber-like polymers exhibiting plastic deformation: computational
aspects and a comparison with experimental results, S. Reese and P. Wriggers 279-298

An efficient formulation of integration algorithms for elastoplastic shell analysis based on
layered finite element approach, J. Sorić, U. Montag and W.B. Krätsig 315-327

Problems in physics

Implicit time splitting for fourth-order parabolic equations, C.I. Christov, J. Pontes,
D. Walgraef and M.G. Velarde 209-224

Shells and plates

Influence of in-plane restraint on the buckling behaviour of plates under uniform
compression, shear and in-plane bending, O.K. Bedair 1- 10

Postbuckling of laminated composite and sandwich plates and shells: On the significance of the fulfillment of static interlayer continuity conditions, L. Librescu, W. Lin, M. DiSciava, U. Icardi	165-186
An efficient formulation of integration algorithms for elastoplastic shell analysis based on layered finite element approach, J. Sorić, U. Montag and W.B. Krätsig	315-327
<i>Solutions of ordinary and partial differential equations</i>	
Generating parametrizations of wing geometries using partial differential equations, M.I.G. Bloor and M.J. Wilson	125-138
A new interface condition in the non-overlapping domain decomposition method for the Maxwell equations, P. Collino, G. Delbue, P. Joly and A. Piacentini	195-207
<i>Spline approximation</i>	
Generating parametrizations of wing geometries using partial differential equations, M.I.G. Bloor and M.J. Wilson	125-138
<i>Stability in structural mechanics</i>	
Influence of in-plane restraint on the buckling behaviour of plates under uniform compression, shear and in-plane bending, O.K. Bedair	1- 10
Postbuckling of laminated composite and sandwich plates and shells: On the significance of the fulfillment of static interlayer continuity conditions, L. Librescu, W. Lin, M. DiSciava, U. Icardi	165-186
<i>Structural mechanics</i>	
Parallel solution techniques in computational structural mechanics, S. Bitzarakis, M. Papadrakakis and A. Kotsopoulos	75-104
Parametric instability of spinning pretwisted beams subjected to spin speed perturbation, T.H. Tan, H.P. Lee and G.S.B. Leng	139-164
Postbuckling of laminated composite and sandwich plates and shells: On the significance of the fulfillment of static interlayer continuity conditions, L. Librescu, W. Lin, M. DiSciava, U. Icardi	165-186
Analysis and adaptive modeling of highly heterogeneous elastic structures, J.T. Oden and T.I. Zohdi	367-391
<i>Subsonic flow</i>	
Numerical solution for complete aircraft's subsonic-transonic-supersonic flow at high angles of attack, Q. E, G. Yang and F. Li	11- 21
<i>Supersonic flow</i>	
Numerical solution for complete aircraft's subsonic-transonic-supersonic flow at high angles of attack, Q. E, G. Yang and F. Li	11- 21
<i>Systems of linear and nonlinear simultaneous equations</i>	
Parallel solution techniques in computational structural mechanics, S. Bitzarakis, M. Papadrakakis and A. Kotsopoulos	75-104
<i>Transonic flow</i>	
Numerical solution for complete aircraft's subsonic-transonic-supersonic flow at high angles of attack, Q. E, G. Yang and F. Li	11- 21

Turbulence

An approximate method for the solution of a three-dimensional free boundary problem
arising in hydraulics, A. Kharab 187-194

Unsteady separated turbulent flows computation with wall-laws and $k - \varepsilon$ model,
B. Mohammadi and O. Pironneau 393-405

Viscoelastic and viscoplastic media

Existence of approximate solutions and error bounds for viscoelastic fluid flow:
Characteristics method, J. Baranger and A. Machmoum 39- 52

Simulation of Hot Isostatic Pressing of a powder metal component with an internal core,
A. Svoboda, H.-Å. Hägglad and L. Karlsson 299-314

Viscous flow

A domain-decomposition message-passing approach to transient viscous incompressible
flow using explicit time integration, M.A. Christon 329-352

Unsteady separated turbulent flows computation with wall-laws and $k - \varepsilon$ model,
B. Mohammadi and O. Pironneau 393-405

