

Author Index of Volume 137

Anifantis, N.K. see Katsareas, D.E.	153-165
Antúnez, H.J. and Kleiber, M. Sensitivity of forming processes to shape parameters	189-206
Atluri, S.N. see Wang, L.	1- 57
Babuška, I. see Chen, Q.	89- 94
Bloor, M.I.G. see Dekanski, C.W.	411-425
Chen, Q. and Babuška, I. The optimal symmetrical points for polynomial	
interpolation of real functions in the tetrahedron	89- 94
Chung, J. see Hulbert, G.M.	175–188
Deb, A., Loret, B. and Prevost, J.H. Automated band identification procedure for	
dynamic strain localization	307-330
Deb, A., Prevost, J.H. and Loret, B. Adaptive meshing for dynamic strain	
localization	285-306
Dekanski, C.W., Bloor, M.I.G. and Wilson, M.J. A parametric model of a 2-stroke	
engine for design and analysis	411-425
Demkowicz, L. see Gerdes, K.	239-273
Dutko, M. see Perić, D.	331–344
Ehlers, G.W., Yavin, Y. and Frangos, C. On the motion of a disc rolling on a	
horizontal plane: Path controllability and feedback control	345–360
Fainberg, J. and Leister, HJ. Finite volume multigrid solver for thermo-elastic	
stress analysis in anisotropic materials	167-177
Frangos, C. see Ehlers, G.W.	345-360
García-López, C.M. and Ramos, J.I. Linearized Θ-methods. Part II: Reaction-	
diffusion equations	357-378
Gerdes, K. and Demkowicz, L. Solution of 3D-Laplace and Helmholtz equations in	
exterior domains using hp-infinite elements	239–273
Herges, U.S. and Twizell, E.H. Finite-difference methods for computing the turning	
point of ignition in a tubular reactor operated adiabatically	95-109
Hochard, Ch. see Perić, D.	331-344
Hulbert, G.M. and Chung, J. Explicit time integration algorithms for structural	
dynamics with optimal numerical dissipation	175–188
Jiang, BN. see Yu, ST.	59- 88
Katsareas, D.E. and Anifantis, N.K. Performance of quarter-point boundary	
elements in analysing thermally stressed kinked and curved cracks	153-165
Kleiber, M. see Antúnez, H.J.	189-206
Kleiber, M. and Kowalczyk, P. Sensitivity analysis in plane stress electro-plasticity	
and elasto-viscoplasticity	395-409
Kowalczyk, P. see Kleiber, M.	395-409

Ladevèze, P. and Maunder, E.A.W. A general method for recovering equilibrating	
element tractions	111-151
Leister, HJ. see Fainberg, J.	167-177
Liu, NS. see Yu, ST.	59- 88
Loret, B. see Deb, A.	285-306
Loret, B. see Deb, A.	307-330
Marotti de Sciarra, F. A consistent approach to continuum and discrete rate	
elastoplastic structural problems	207-238
Maunder, E.A.W. see Ladevèze, P.	111–151
Owen, D.R.J. see Perić, D.	331-344
Perić, D., Hochard, Ch., Dutko, M. and Owen, D.R.J. Transfer operators for	
evolving meshes in small strain elasto-plasticity	331-344
Prevost, J.H. see Deb, A.	285-306
Prevost, J.H. see Deb, A.	307-330
Pruett, C.D. A semi-implicit method for internal boundary layers in compressible	
flows	379–393
Ramos, J.I. see García-López, C.M.	357-378
Tarman, I.H. A Karhunen-Loève based Galerkin approximation to Boussinesq	
equation	275-284
Twizell, E.H. see Herges, U.S.	95–109
Wang, L. and Atluri, S.N. Recent advances in the alternating method for elastic	
and inelastic fracture analyses	1- 57
Wilson, M.J. see Dekanski, C.W.	411-425
Wu, J. see Yu, ST.	59- 88
Yavin, Y. see Ehlers, G.W.	345-360
Yu, ST., Jiang, BN., Wu, J. and Liu, NS. A div-curl-grad formulation for	
compressible buoyant flows solved by the least-squares finite element method	59- 88

Subject Index of Volume 137

Boundary element methods	
Recent advances in the alternating method for elastic and inelastic fracture analyses, L. Wang and S.N. Atluri	1- 57
Performance of quarter-point boundary elements in analysing thermally stressed	
kinked and curved cracks, D.E. Katsareas and N.K. Anifantis	153-165
Solution of 3D-Laplace and Helmholtz equations in exterior domains using	
hp-infinite elements, K. Gerdes and L. Demkowicz	239–273
Boundary layers	
A semi-implicit method for internal boundary layers in compressible flows, C.D. Pruett	379-393
Control theory	
On the motion of a disc rolling on a horizontal plane: Path controllability and	
feedback control, G.W. Ehlers, Y. Yavin and C. Frangos	345–356
Dynamics	
Explicit time integration algorithms for structural dynamics with optimal numerical	
dissipation, G.M. Hulbert and J. Chung	175–188
Adaptive meshing for dynamic strain localization, A. Deb, J.H. Prevost and	205 206
B. Loret	285-306
Automated band identification procedure for dynamic strain localization, A. Deb, B. Loret and J.H. Prevost	307-330
On the motion of a disc rolling on a horizontal plane: Path controllability and	
feedback control, G.W. Ehlers, Y. Yavin and C. Frangos	345–356
Elasticity	
Recent advances in the alternating method for elastic and inelastic fracture analyses,	
L. Wang and S.N. Atluri	1- 57
Finite volume multigrid solver for thermo-elastic stress analysis in anisotropic	167 174
materials, J. Fainberg and HJ. Leister	167–174
Solution of 3D-Laplace and Helmholtz equations in exterior domains using hp-infinite elements, K. Gerdes and L. Demkowicz	239-273
Finite difference methods	
Finite-difference methods for computing the turning point of ignition in a tubular	
reactor operated adiabatically, U.S. Herges and E.H. Twizell	95-109
Explicit time integration algorithms for structural dynamics with optimal numerical	
dissipation, G.M. Hulbert and J. Chung	175–188
Linearized @-methods. Part II: Reaction-diffusion equations, C.M. García-López	257 250
and J.I. Ramos	357-378

Finite element and matrix methods	
Recent advances in the alternating method for elastic and inelastic fracture analyses, L. Wang and S.N. Atluri	1- 57
A div-curl-grad formulation for compressible buoyant flows solved by the least-	
squares finite element method, ST. Yu, BN. Jiang, J. Wu and NS. Liu	59- 88
The optimal symmetrical points for polynomial interpolation of real functions in the	
tetrahedron, Q. Chen and I. Babuška	89- 94
A general method for recovering equilibrating element tractions, P. Ladevèze and	
E.A.W. Maunder	111-151
Explicit time integration algorithms for structural dynamics with optimal numerical dissipation, G.M. Hulbert and J. Chung	175-188
A consistent approach to continuum and discrete rate elastoplastic structural	
problems, F. Marotti de Sciarra	207-238
Adaptive meshing for dynamic strain localization, A. Deb, J.H. Prevost and	
B. Loret	285-306
Automated band identification procedure for dynamic strain localization, A. Deb, B. Loret and J.H. Prevost	307-330
	307-330
Sensitivity analysis in plane stress electro-plasticity and elasto-viscoplasticity, M. Kleiber and P. Kowalczyk	395-409
Fluid mechanics	
A div-curl-grad formulation for compressible buoyant flows solved by the least-	50 00
squares finite element method, ST. Yu, BN. Jiang, J. Wu and NS. Liu	59- 88
A Karhunen-Loève based Galerkin approximation to Boussinesq equation,	
I.H. Tarman	275–284
Fracture mechanics	
Recent advances in the alternating method for elastic and inelastic fracture analyses,	
L. Wang and S.N. Atluri	1- 57
Performance of quarter-point boundary elements in analysing thermally stressed	
kinked and curved cracks, D.E. Katsareas and N.K. Anifantis	153–165
General Rayleigh-Ritz and Galerkin techniques	
A Karhunen-Loève based Galerkin approximation to Boussinesq equation,	
I.H. Tarman	275-284
Heat and diffusion	
Linearized Θ-methods. Part II: Reaction-diffusion equations, C.M. García-López	
and J.I. Ramos	357-378
Incompressible and near incompressible media	
Sensitivity of forming processes to shape parametes, H.J. Antúnez and M. Kleiber	189-206
Nonlinear dynamics of systems	
Explicit time integration algorithms for structural dynamics with optimal numerical	
dissipation, G.M. Hulbert and J. Chung	175-188
On the motion of a disc rolling on a horizontal plane: Path controllability and	
feedback control, G.W. Ehlers, Y. Yavin and C. Frangos	345-356
, , , , , , , , , , , , , , , , , , , ,	
Nonlinear mechanics	
Explicit time integration algorithms for structural dynamics with optimal numerical	
dissipation, G.M. Hulbert and J. Chung	175-188
A consistent approach to continuum and discrete rate elastoplastic structural	
problems, F. Marotti de Sciarra	207-238

Adaptive meshing for dynamic strain localization, A. Deb, J.H. Prevost and	005 00
B. Loret Automated band identification procedure for dynamic strain localization, A. Deb,	285–306
B. Loret and J.H. Prevost	307-330
Transfer operators for evolving meshes in small strain elasto-plasticity, D. Perić,	
Ch. Hochard, M. Dutko and D.R.J. Owen	331–344
Sensitivity analysis in plane stress electro-plasticity and elasto-viscoplasticity, M. Kleiber and P. Kowalczyk	395-409
Numerical solution procedures	
Explicit time integration algorithms for structural dynamics with optimal numerical dissipation, G.M. Hulbert and J. Chung	175-188
A consistent approach to continuum and discrete rate elastoplastic structural	175-160
problems, F. Marotti de Sciarra	207-238
Transfer operators for evolving meshes in small strain elasto-plasticity, D. Perić,	224 244
Ch. Hochard, M. Dutko and D.R.J. Owen On the motion of a disc rolling on a horizontal plane: Path controllability and	331–344
feedback control, G.W. Ehlers, Y. Yavin and C. Frangos	345-356
Optimization	
The optimal symmetrical points for polynomial interpolation of real functions in the tetrahedron, Q. Chen and I. Babuška	89- 94
Sensitivity of forming processes to shape parametes, H.J. Antúnez and M. Kleiber	189-206
Sensitivity analysis in plane stress electro-plasticity and elasto-viscoplasticity,	
M. Kleiber and P. Kowalczyk	395-409
A parametric model of a 2-stroke engine for design and analysis, C.W. Dekanski, M.I.G. Bloor and M.J. Wilson	411-425
W.I.G. Bloof and W.J. Wilson	411-423
Optimization and design of structures	
Sensitivity analysis in plane stress electro-plasticity and elasto-viscoplasticity,	205 400
M. Kleiber and P. Kowalczyk	395–409
Plasticity	
A consistent approach to continuum and discrete rate elastoplastic structural	
problems, F. Marotti de Sciarra	207–238
Adaptive meshing for dynamic strain localization, A. Deb, J.H. Prevost and B. Loret	285-306
Automated band identification procedure for dynamic strain localization, A. Deb,	
B. Loret and J.H. Prevost	307-330
Transfer operators for evolving meshes in small strain elasto-plasticity, D. Perić,	331-344
Ch. Hochard, M. Dutko and D.R.J. Owen Sensitivity analysis in plane stress electro-plasticity and elasto-viscoplasticity,	331-344
M. Kleiber and P. Kowalczyk	395-409
Solution of differential equations Linearized Θ-methods. Part II: Reaction-diffusion equations, C.M. García-López	
and J.I. Ramos	357-378
Solutions of ordinary and partial differential equations	
Finite-difference methods for computing the turning point of ignition in a tubular reactor operated adiabatically, U.S. Herges and E.H. Twizell	95-109
Finite volume multigrid solver for thermo-elastic stress analysis in anisotropic	75-107
materials, J. Fainberg and HJ. Leister	167-174
Linearized Θ-methods. Part II: Reaction-diffusion equations, C.M. García-López and J.I. Ramos	357-378
STREET BY STREET	11/-1/0

Structural mechanics	
A general method for recovering equilibrating element tractions, P. Ladevèze and	
E.A.W. Maunder	111-151
Explicit time integration algorithms for structural dynamics with optimal numerical	
dissipation, G.M. Hulbert and J. Chung	175-188
A consistent approach to continuum and discrete rate elastoplastic structural	
problems, F. Marotti de Sciarra	207-238
Sensitivity analysis in plane stress electro-plasticity and elasto-viscoplasticity,	
M. Kleiber and P. Kowalczyk	395-409
Systems of linear and nonlinear simultaneous equations	
Finite volume multigrid solver for thermo-elastic stress analysis in anisotropic	
materials, J. Fainberg and HJ. Leister	167–174
Thermal effects and thermodynamics	
Performance of quarter-point boundary elements in analysing thermally stressed	
kinked and curved cracks, D.E. Katsareas and N.K. Anifantis	153–165
Transonic flow	
A semi-implicit method for internal boundary layers in compressible flows,	
C.D. Pruett	379–393
Turbulence	
A Karhunen-Loève based Galerkin approximation to Boussinesq equation,	
I.H. Tarman	275-284
A semi-implicit method for internal boundary layers in compressible flows,	
C.D. Pruett	379–393
Viscoelastic and viscoplastic media	
Sensitivity of forming processes to shape parametes, H.J. Antúnez and M. Kleiber	189-206
Adaptive meshing for dynamic strain localization, A. Deb, J.H. Prevost and	
B. Loret	285-306
Automated band identification procedure for dynamic strain localization, A. Deb,	
B. Loret and I.H. Prevost	307-330

