Author index of Volume 102*

Achdou, Y., Numerical optimization of a photocell	(1) 89–106
Andrieux, S. and A. Leger, Multiple scaling method for the calculation of threaded assemblies	(3) 293–317
Baker, A.J., P.K. Snyder and J.A. Orzechowski, Three-dimensional characterization of the nearfield of a VSTOL jet in turbulent crossflow	(1) 1- 13
Belytschko, T. and Y.Y. Lu, Convergence and stability analyses of multi-time step algorithm for parabolic systems Bernadou, M., \(\epsilon^1\)-curved finite elements with numerical integration for	(2) 179–198
thin plate and thin shell problems, Part 1: Construction and interpolation properties of curved \mathscr{C}^1 finite elements Bernadou, M., \mathscr{C}^1 -curved finite elements with numerical integration for	(2) 255–289
thin plate and thin shell problems, Part 2: Approximation of thin plate and thin shell problems Boulton-Stone, J.M., A comparison of boundary integral methods for	(3) 389–421
studying the motion of a two-dimensional bubble in an infinite fluid	(2) 213–234
Dai, C., see Meek, J.L.	(1) 15- 27
Farhat, C., L. Fezoui and S. Lanteri, Two-dimensional viscous flow computations on the Connection Machine: Unstructured meshes,	(1) 61 99
upwind schemes and massively parallel computations Fezoui, L., see Farhat, C. Figurinada, I.N. and I. Trabueba, A. Calarlin, approximation for	(1) 61– 88 (1) 61– 88
Figueiredo, I.N. and L. Trabucho, A Galerkin approximation for curved beams	(2) 235–253
Hsiao, CL., see Litvin, F.L.	(3) 337–366
Ioakimidis, N.I., Elementary applications of MATHEMATICA to the solution of elasticity problems by the finite element method	(1) 29- 40
Jiang, BN. and L.A. Povinelli, Optimal least-squares finite element method for elliptic problemsJørgensen, O., Ring-element analysis of layered orthotropic bodies	(2) 199–212 (3) 319–336

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

(2) 149-177Kikuchi, F., see Yamada, T. (1) 61-88 Lanteri, S., see Farhat, C. Lardner, R.W., Optimal control of open boundary conditions for a (3) 367 - 387numerical tidal model Leger, A., see Andrieux, S. (3) 293 - 317Litvin, F.L. and C.-L. Hsiao, Computerized simulation of meshing and contact of enveloping gear tooth surfaces (3) 337 - 366Lu, Y.Y., see Belytschko, T. (2) 179-198Meek, J.L. and C. Dai, Boundary element modelling: Near surface excavations (1) 15- 27 Orzechowski, J.A., see Baker, A.J. (1) 1- 13 Povinelli, L.A., see Jiang, B.-N. (2) 199-212Selmin, V., The node-centred finite volume approach: Bridge between finite differences and finite elements (1) 107-138Snyder, P.K., see Baker, A.J. (1) 1- 13 Trabucho, L., see Figueiredo, I.N. (2) 235-253Yamada, T. and F. Kikuchi, An arbitrary Lagrangian-Eulerian finite element method for incompressible hyperelasticity (2) 149-177Yang, R.J., Shape design sensitivity analysis of thermoelasticity problems (1) 41- 60

Subject index of Volume 102*

Boundary	element	methods
-----------------	---------	---------

Boundary element modelling: Near surface excavations, J.L. Meek and C. Dai	(1) 15- 27
A comparison of boundary integral methods for studying the motion of a two-dimensional bubble in an infinite fluid, J.M. Boulton-Stone	(2) 213–234
Control theory	
Optimal control of open boundary conditions for a numerical tidal model, R.W. Lardner	(3) 367–387
Dynamics	
Three-dimensional characterization of the nearfield of a VSTOL jet in turbulent crossflow, A.J. Baker, P.K. Snyder and J.A. Orzechowski	(1) 1- 13
Elasticity	
Elementary applications of MATHEMATICA to the solution of elasticity problems by the finite element method, N.I. Ioakimidis	(1) 29- 40
 An arbitrary Lagrangian-Eulerian finite element method for incompressible hyperelasticity, T. Yamada and F. Kikuchi A Galerkin approximation for curved beams, I.N. Figueiredo and L. 	(2) 149–177
Trabucho Ring-element analysis of layered orthotropic bodies, O. Jørgensen	(2) 235–253 (3) 319–336
	(3) 317 330
Electromagnetic fields	
Numerical optimization of a photocell, Y. Achdou	(1) 89–106
Finite element and matrix methods	
Elementary applications of MATHEMATICA to the solution of elasticity problems by the finite element method, N.I. Ioakimidis Two-dimensional viscous flow computations on the Connection	(1) 29- 40
Machine: Unstructured meshes, upwind schemes and massively parallel computations, C. Farhat, L. Fezoui and S. Lanteri	(1) 61-88

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

Numerical optimization of a photocell, Y. Achdou	(1) 89–106
An arbitrary Lagrangian-Eulerian finite element method for incompressible hyperelasticity, T. Yamada and F. Kikuchi Convergence and stability analyses of multi-time step algorithm for	(2) 149–177
parabolic systems, T. Belytschko and Y.Y. Lu	(2) 179–198
Optimal least-squares finite element method for elliptic problems, BN. Jiang and L.A. Povinelli (6) a provided finite elements with properties integration for this plate and	(2) 199–212
C1-curved finite elements with numerical integration for thin plate and thin shell problems, Part 1: Construction and interpolation properties	(2) 255 200
of curved \mathscr{C}^1 finite elements, M. Bernadou Ring-element analysis of layered orthotropic bodies, O. Jørgensen	(2) 255–289 (3) 319–336
\$\epsilon^1\$-curved finite elements with numerical integration for thin plate and thin shell problems, Part 2: Approximation of thin plate and thin	
shell problems, M. Bernadou	(3) 389–421
Fluid mechanics	
Three-dimensional characterization of the nearfield of a VSTOL jet in	(1)
turbulent crossflow, A.J. Baker, P.K. Snyder and J.A. Orzechowski Two-dimensional viscous flow computations on the Connection	(1) 1- 13
Machine: Unstructured meshes, upwind schemes and massively parallel computations, C. Farhat, L. Fezoui and S. Lanteri	(1) 61-88
The node-centred finite volume approach: Bridge between finite differences and finite elements, V. Selmin	(1) 107–138
A comparison of boundary integral methods for studying the motion of a two-dimensional bubble in an infinite fluid, J.M. Boulton-Stone	(2) 213–234
Optimal control of open boundary conditions for a numerical tidal	
model, R.W. Lardner	(3) 367–387
Gas dynamics	
The node-centred finite volume approach: Bridge between finite	(1) 107 120
differences and finite elements, V. Selmin	(1) 107–138
General Raleigh-Ritz and Galerkin techniques	
Multiple scaling method for the calculation of threaded assemblies, S. Andrieux and A. Leger	(3) 293–317
Heat and diffusion	
Convergence and stability analyses of multi-time step algorithm for parabolic systems, T. Belytschko and Y.Y. Lu	(2) 179–198

Kinematics

Three-dimensional characterization of the nearfield of a VSTOL jet in turbulent crossflow, A.J. Baker, P.K. Snyder and J.A. Orzechowski Computerized simulation of meshing and contact of enveloping gear	1- 13
	7-366
Nonlinear mechanics	
An arbitrary Lagrangian-Eulerian finite element method for incompressible hyperelasticity, T. Yamada and F. Kikuchi (2) 14	9–177
Numerical solution procedures	
Elementary applications of MATHEMATICA to the solution of elasticity problems by the finite element method, N.I. Ioakimidis The node-centred finite volume approach: Bridge between finite (1) 2	9- 40
differences and finite elements, V. Selmin (1) 10	7-138
	9–198
Optimal least-squares finite element method for elliptic problems, BN. Jiang and L.A. Povinelli (2) 19	9-212
A comparison of boundary integral methods for studying the motion of a two-dimensional bubble in an infinite fluid, J.M. Boulton-Stone (2) 21 A Galerkin approximation for curved beams, I.N. Figueiredo and L.	3-234
Trabucho (2) 23	5-253
Multiple scaling method for the calculation of threaded assemblies, S. Andrieux and A. Leger (3) 29	3-317
Optimization	
Shape design sensitivity analysis of thermoelasticity problems, R.J. Yang Optimal control of open boundary conditions for a numerical tidal	1- 60
model, R.W. Lardner (3) 36	7–387
Optimization and design of structures	
Shape design sensitivity analysis of thermoelasticity problems, R.J. Yang Numerical optimization of a photocell, Y. Achdou (1) 4 (1) 8	
Shells and plates	
\mathscr{C}^1 -curved finite elements with numerical integration for thin plate and thin shell problems, Part 1: Construction and interpolation properties of curved \mathscr{C}^1 finite elements, M. Bernadou (2) 25:	5–289

428

Ring-element analysis of layered orthotropic bodies, O. Jørgensen \mathscr{C}^1 -curved finite elements with numerical integration for thin plate and thin shall problems. Part 2: Approximation of thin plate and thin	(3) 319–336
thin shell problems, Part 2: Approximation of thin plate and thin shell problems, M. Bernadou	(3) 389–421
Solution of differential equations	
The node-centred finite volume approach: Bridge between finite differences and finite elements, V. Selmin	(1) 107–138
Stability in fluid dynamics	
A comparison of boundary integral methods for studying the motion of a two-dimensional bubble in an infinite fluid, J.M. Boulton-Stone	(2) 213–234
Structural mechanics	
A Galerkin approximation for curved beams, I.N. Figueiredo and L.	
Trabucho Multiple scaling method for the calculation of threaded assemblies, S.	(2) 235–253
Andrieux and A. Leger Ring-element analysis of layered orthotropic bodies, O. Jørgensen	(3) 293–317 (3) 319–336
Subsonic flow	
Three-dimensional characterization of the nearfield of a VSTOL jet in turbulent crossflow, A.J. Baker, P.K. Snyder and J.A. Orzechowski	(1) 1- 13
Systems of linear and nonlinear simultaneous equations	
Elementary applications of MATHEMATICA to the solution of	44)
elasticity problems by the finite element method, N.I. Ioakimidis Shape design sensitivity analysis of thermoelasticity problems, R.J. Yang	(1) 29- 40 (1) 41- 60
Transonic flow	
Two-dimensional viscous flow computations on the Connection Machine: Unstructured meshes, upwind schemes and massively	
parallel computations, C. Farhat, L. Fezoui and S. Lanteri	(1) 61-88
The node-centred finite volume approach: Bridge between finite differences and finite elements, V. Selmin	(1) 107–138

Turbulence

- Three-dimensional characterization of the nearfield of a VSTOL jet in turbulent crossflow, A.J. Baker, P.K. Snyder and J.A. Orzechowski
- (1) 1- 13

Viscous flow

- Two-dimensional viscous flow computations on the Connection Machine: Unstructured meshes, upwind schemes and massively parallel computations, C. Farhat, L. Fezoui and S. Lanteri
- (1) 61-88

