

Author index to volume 39 (1995)

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

Aiyoshi, E. and A. Maki, Lifecycle simulation based on the feedback system and the	
choice of switching time for the period model	(3-4) 335-341
Bai, J., A.J. Jakeman and M. McAleer, Empirical models for evaluating errors in fitting	
extremes of a probability distribution	(1-2) 1- 7
Bartels, R. and D.G. Fiebig, Optimal design in end-use metering experiments	(3-4) 305-309
Bewley, R. and M. Yang, Testing for cointegration: the effects of mis-specifying the lag	
length	(3-4) 251-255
Borutzky, W., G. Dauphin-Tanguy and J.U. Thoma, Advances in bond graph modelling:	
theory, software, applications	(5-6) 465-475
Breitner, M.H., B. Koslik, O. von Stryk and H.J. Pesch, Iterative design of economic	
models via simulation, optimization and modeling	(5-6) 527-532
Brindley, D., Endogenous growth models: a critique of empirical testability	(3-4) 373-377
Brown, L.J., see Luckman, P.G.	(3-4) 233-238
Brummer, J., A constructive solution for optimal local control of runoff events	(1-2) 39- 52
Bungartz, H., see Engelhardt, C.	(5-6) 627-633
Chamaillard, Y., see Gissinger, G.L.	(5-6) 541-548
Chan, Ws., Outliers and fiancial time series modelling: A cautionary note	(3-4) 425-430
Dauphin-Tanguy, G., see Borutzky, W.	(5-6) 465-475
Dymond, J.R., see Luckman, P.G.	(3-4) 233-238
El Moudni, A., see Zerhouni, N.	(5-6) 635-639
El-Shaarawi, A.H., Trend detection and estimation with environmental applications	(3-4) 441-447
Engelhardt, C., D. Prochnow and H. Bungartz, Modeling and simulation of sedimenta-	
tion processes in a lowland river	(5-6) 627-633
Engell, S., see Wöllhaf, K.	(5-6) 519-525
Falcó Korn, C. and C.P. Ullrich, Extending LINPACK by verification routines for linear	
systems	(1-2) 21- 37
Feldmann, U., see Günther, M.	(5-6) 573-582
Ferney, M., see Zerhouni, N.	(5-6) 635-639
Fiebig, D.G., see Bartels, R.	(3-4) 305-309
Foster, J., The impact of the self organisation approach on economic science: why	
economic theory and history need no longer be mutually exclusive domains	(3-4) 393-398
Franke, D., A linear state space approach to a class of discrete-event systems	(5-6) 499-503
Franses, P.H. and R. Paap, Moving average filters and periodic integration	(3-4) 245-249
Fukushima, T. and Y. Shigeno, Congestion externality and economic efficiency in a	
model of urban economy	(3-4)385-39

George, P.J., E.H. Oksanen and M.R. Veall, Analytic and bootstrap approaches to	/a
testing a market saturation hypothesis	(3-4) 311–315
Gissinger, G.L., Y. Chamaillard and T. Stemmelen, Modelling a motor vehicle and its	(= <) =
braking system	(5-6) 541-548
Gontar, V., Calculus of iterations and dynamics of physicochemical reactions	(5-6) 603-608
Günther, M. and U. Feldmann, The DAE-index in electric circuit simulation	(5-6) 573-582
Ha, JH., see Vanualailai, J.	(1-2) 125–141
Hammer, G.L., see McCown, R.L.	(3-4) 225–231
Han, B., H.Y. Yin and J.Q. Liu, Regularizing-numerical-continuation method for solving	
the resistivities of the earth	$(1-2)\ 109-114$
Hargreaves, J.N.G., see McCown, R.L.	(3-4) 225–231
Hayashi, T., Network dynamics: competition and welfare	(3-4) 399-402
Henderson-Sellers, B., see McAleer, M.	(3-4) 195
Hendy, S.C., see Pleasants, A.B.	(3-4) 213-218
Hiller, M., see Kecskeméthy, A.	(5-6) 549-558
Hisamatsu, H., J.L. Knight and K. Maekawa, The exact distribution of the OLS and	
GLS estimators in regression with an integrated regressor and correlated errors —	
comparison of numerical and Monte Carlo integration	(3-4)273-277
Hoen, K., see Koehne, M.	(5-6) 609-616
Holzworth, D., see McCown, R.L.	(3-4) 225-231
Houbak, N., Simulation of energy systems — guidelines and pitfalls	(5-6) 559-564
Hu, B., A note on calculating the Gini index	(3-4) 353-358
Hurn, A.S., see McDonald, A.D.	(3-4) 403-409
Huth, N.I., see McCown, R.L.	(3-4) 225-231
Inamdar, S.R., see Tambe, S.S.	(1-2) 115-124
Isaacs, S.H., H. Zhao, H. Søeberg and M. Kümmel, Modeling the nitrogen dynamics in	(1-2) 113-124
an alternating activated sludge process	(5-6) 617-626
Jakeman, A.J., see Bai, J.	(1-2) 1- 7
Jakeman, A.J., see McAleer, M.	(3-4) 195
Janicki, A. and A. Weron, Computer simulation of attractors in stochastic models with	(3-4) 193
α -stable noise	(1 2) 0 10
	(1-2) 9- 19
Jarm, T., see Miklavčič, D.	(5-6) 597-602
Jarque, C.M. and C.R. McKenzie, Testing for multivariate normality in simultaneous	(2 4) 222 220
equations models	(3-4) 323-328
Jávor, A., Petri nets and AI in modeling and simulation	(5-6) 477-484
Junker, F., A systematics of modelling mechatronic systems	(5-6) 533-539
Juselius, K., Predictable and unpredictable components of the long-run growth in	/a
nominal prices	$(3-4)\ 257-263$
Juslin, K., Experience on mechanistic modelling of industrial process dynamics with	
APROS	(5-6) 505-511
Kaipio, J.P., J. Tervo and M. Vauhkonen, Simulations of the heterogeneity of environ-	
ments by finite element methods	(1-2) 155–172
Karba, R., see Miklavčič, D.	(5-6) 597-602
Kecskeméthy, A. and M. Hiller, Object-oriented programming techniques in vehicle	
dynamics simulation	(5-6) 549-558
King, R., Are biological processes too complex to model?	(5-6) 583-588
Kluwe, M., V. Krebs, J. Lunze and H. Richter, Qualitative modelling based on rules,	
Petri nets, and differential equations	(5-6) 485-489

Knight, J.L., see Hisamatsu, H.	(3-4) 273-277
Koehne, M., K. Hoen and M. Schuhen, Modelling and simulation of final clarifiers in	
wastewater treatment plants	(5-6) 609-616
Kőrösi, G., L. Lovrics and L. Mátyás, Aggregation and the long run properties of	
economic time series	(3-4) 279-286
Koslik, B., see Breitner, M.H.	(5-6) 527–532
Krebs, V., see Kluwe, M.	(5-6) 485–489
Kugi, A., see Schlacher, K.	(5-6) $565-572$
Kulkarni, B.D., see Tambe, S.S.	(1-2) 115–124
Kümmel, M., see Isaacs, S.H.	(5-6)617-626
Lim, L.K., Cointegration and an error correction model of money demand for Australia	(3-4) 293–279
Liu, J.Q., see Han, B.	$(1-2)\ 109-114$
Lobanov, Yu.Yu., Investigation of the large quantum systems by the numerical integra-	
tion in functional spaces	(3-4) 239-244
Lovrics, L., see Kőrösi, G.	$(3-4)\ 279-286$
Luckman, P.G., N.A. Trustrum, L.J. Brown and J.R. Dymond, Integrated economic-bio-	
physical modelling to support land use decision-making in eroding New Zealand hill	
lands	(3-4) 233-238
Ludwig, J.A. and S.G. Marsden, A simulation of resource dynamics within degraded	
semi-arid landscapes	(3-4) 219–224
Lunze, J., see Kluwe, M.	(5-6)485-489
Maekawa, K., see Hisamatsu, H.	(3-4) 273–277
Maki, A., see Aiyoshi, E.	(3-4) 335-341
Mantani, A., see Morimune, K.	$(3-4)\ 265-271$
Marinova, D., Spending on research and development and economic growth: a cointe-	
gration approach	(3-4) 347 -352
Marsden, S.G., see Ludwig, J.A.	(3-4) 219–224
Maschke, B.M. and M. Villarroya, Properties of descriptor systems arising from bond	
graph models	(5-6) 491-497
Masih, R., Modelling the dynamic interactions among crime, deterrence and socio-eco-	
nomic variables: evidence from a vector error-correction model	(3-4) 411-416
Mattsson, S.E., Simulation of object-oriented continuous time models	(5-6) 513-518
Mátyás, L., see Kőrösi, G.	(3-4) 279-286
McAleer, M., see Bai, J.	(1-2) 1- 7
McAleer, M., A.J. Jakeman and B. Henderson-Sellers, Selected papers of the MSSA/	
IMACS 10th Biennial Conference on Modelling and Simulation	(3-4) 195
McAleer, M. and M.R. Veall, Data mining and the con in econometrics: the U.S.	
demand for money revisited	(3-4) 329-333
McAleer, M., see Smith, J.	(3-4) 343-346
McCall, D.G., see Pleasants, A.B.	(3-4) 213-218
McCown, R.L., G.L. Hammer, J.N.G. Hargreaves, D. Holzworth and N.I. Huth, APSIM:	
an agricultural production system simulation model for operational research	(3-4) 225-231
McDonald, A.D. and A.S. Hurn, Unobservable cyclical components in term premia of	
fixed-term financial instruments	(3-4) 403-409
McKenzie, C.R., see Jarque, C.M.	(3-4) 323-328
Miklavčič, D., T. Jarm, R. Karba and G. Serša, Mathematical modelling of tumor	
growth in mice following electrotherapy and bleomycin treatment	(5-6) 597 -602

Miller, B.M. and E.Ya. Rubinovich, Regularization of a generalized Kalman filter	(1-2) 87–108
Mitchell, J., Modelling implications of the instability of the mean-variance paradigm in	
international finance	(3-4) 417-423
Miyoshi, I., see Nakanishi, T.	$(3-4)\ 207-212$
Morimune, K. and A. Mantani, Estimating the rank of co-integration when the order of	
a vector autoregression is unknown	$(3-4)\ 265-271$
Mukundan, R. and K.R. Ramakrishnan, A quaternion solution to the pose determina-	
tion problem for rendezvous and docking simulations	(1-2) 143–153
Murray-Smith, D.J., Enhanced environments for the development and validation of	
dynamic system models	(5-6)459-464
Nakagiri, Si., see Vanualailai, J.	(1-2) 125-141
Nakanishi, T., K. Yikai, Ji. Satoh, I. Miyoshi, A. Satoh and M. Takahashi, The	
development of a road traffic simulation system in broad areas	$(3-4)\ 207-212$
Nawata, K., Estimation of sample-selection models by the maximum likelihood method	(3-4)299-303
Oksanen, E.H., see George, P.J.	(3-4)311-315
Ong, C., Tourism demand models: a critique	(3-4)367-372
Oxley, L.T., An expert systems approach to econometric modelling	(3-4)379-383
Oya, K., Size corrections for the Wald statistic in structural equation models	(3-4)317-322
Paap, R., see Franses, P.H.	(3-4) 245-249
Pesch, H.J., see Breitner, M.H.	(5-6) 527-532
Pleasants, A.B., S.C. Hendy, G.C. Wake and D.G. McCall, Investigation of optimal	
grazing strategies for wool production when model parameters are uncertain	(3-4)213-218
Prochnow, D., see Engelhardt, C.	(5-6) 627-633
Qiao, H. and C.P. Tsokos, Estimation of the three parameter Weibull probability	. ,
distribution	(1-2) 173-185
Ramakrishnan, K.R., see Mukundan, R.	(1-2) 143-153
Rattay, F., Modelling of the excitation and the propagation of nerve impulses by natural	
and artificial stimulations	(5-6) 589-595
Richter, H., see Kluwe, M.	(5-6) 485-489
Rubinovich, E.Ya., see Miller, B.M.	(1-2) 87-108
Satoh, A., see Nakanishi, T.	(3-4) 207-212
Satoh, Ji., see Nakanishi, T.	(3-4) 207-212
Schlacher, K. and A. Kugi, Mathematical modeling and computational principles for the	(,,
analysis and simulation of long-distance energy systems	(5-6) 565-572
Schuhen, M., see Koehne, M.	(5-6) 609-616
Serša, G., see Miklavčič, D.	(5-6) 597-602
Shary, S.P., Solving the linear interval tolerance problem	(1-2) 53- 85
Shigeno, Y., see Fukushima, T.	(3-4) 385-391
Smith, J. and M. McAleer, The performance of alternative estimators in models with	(0 1,000 0,1
generated regressors when the expectations equation has reduced explanatory power	(3-4) 343-346
Søeberg, H., see Isaacs, S.H.	(5-6) 617-626
Stemmelen, T., see Gissinger, G.L.	(5-6) 541-548
Takahashi, M., see Nakanishi, T.	(3-4) 207-212
Takase, M., Econometric estimation for a model with dynamic housing tenure choice	$(3-4)\ 359-365$
Talbot Coram, B., Markets for protection and predatory behaviour in a Nozickean state	(5 4) 557 505
of nature	(3-4) 437-440
Tambe, S.S., S.R. Inamdar and B.D. Kulkarni, Diffusive broadening of limit cycle in	(3 4) 431-440
presence of noise: A case study of reversible Brusselator	(1-2) 115-124
presented of motion is those study of terrostotic Diagonator	(1-2) 113-124

Tervo, J., see Kaipio, J.P.	(1-2) 155-172
Thoma, J.U., see Borutzky, W.	(5-6)465-475
Trustrum, N.A., see Luckman, P.G.	(3-4)233-238
Tse, Y.K., Interest rate models and option pricing: A sensitivity analysis	(3-4) 431-436
Tsokos, C.P., see Qiao, H.	(1-2) 173 -185
Ullrich, C.P., see Falcó Korn, C.	(1-2) 21- 37
Vanualailai, J., Si. Nakagiri and JH. Ha, Collision avoidance in a two-point system	
via Liapunov's second method	(1-2) 125-141
Vauhkonen, M., see Kaipio, J.P.	(1-2) 155-172
Veall, M.R., see George, P.J.	(3-4) 311-315
Veall, M.R., see McAleer, M.	(3-4)329-333
Vichnevetsky, R., Mathematical modelling: the soft versus the hard sciences	(3-4) 197-206
Villarroya, M., see Maschke, B.M.	(5-6) 491-497
Vishwakarma, K.P., A neural network to forecast business cycle indicators	(3-4) 287-291
Von Stryk, O., see Breitner, M.H.	(5-6) 527-532
Wake, G.C., see Pleasants, A.B.	(3-4)213-218
Weron, A., see Janicki, A.	(1-2) 9- 19
Wöllhaf, K. and S. Engell, Object-oriented modelling and simulation of batch plants	(5-6) 519-525
Yang, M., see Bewley, R.	(3-4)251-255
Yikai, K., see Nakanishi, T.	(3-4) 207-212
Yin, H.Y., see Han, B.	$(1-2)\ 109-114$
Zerhouni, N., M. Ferney and A. El Moudni, Transient analysis of manufacturing systems	
using continuous Petri nets	(5-6) 635-639
Zhao, H., see Isaacs, S.H.	(5-6) 617-626