

Author index of Volume 89*

Argyris, J., I.St. Doltsinis, H. Friz and J. Urban, An exploration of	
chemically reacting viscous hypersonic flow	(1-3) 85 – 128
Auweter-Kurtz, M., see Gogel, T.H.	(1-3) 425 $-$ 434
Balasubramanian, B., M. Svoboda and W. Bauer, Structural optimization of	
I.C. engines subjected to mechanical and thermal loads	(1-3) 337 $-$ 360
Bauer, W., see Balasubramanian, B.	(1-3) 337 $-$ 360
Bendsøe, M.P., see Olhoff, N.	(1-3) 259 -279
Bergman, C.M. and J.B. Vos, Parallelization of CFD codes	(1-3) 523 $-$ 528
Boerstoel, J.W. and S.P. Spekreyse, An information system for the numerical	
simulation of 3D Euler flows around aircraft	(1-3) 237 -257
Bottaro, A., I.L. Rhyming, M.B. Wehrli, F.S. Rys and P. Rys, Laminar	
swirling flow and vortex breakdown in a pipe	(1-3) $41-57$
Brauchli, H., see Haas, R.	(1-3) 543 $-$ 556
Cardona, A., M. Geradin and D.B. Doan, Rigid and flexible joint modelling	
in multibody dynamics using finite elements	(1-3) 395 -418
Chen, L., see Kamel, H.A.	(1-3) 485 $-$ 496
Cochelin, B. and M. Potier-Ferry, A numerical model for buckling and	()
growth of delaminations in composite laminates	(1-3) 361 $-$ 380
Decker, K.M., The Monte Carlo method in science and engineering: Theory	
and application	(1-3) 463 -483
Demkowicz, L., see Oden, J.T.	(1-3) $11-40$
Doan, D.B., see Cardona, A.	(1-3) 395 -418
Doltsinis, I.St., see Argyris, J.	(1-3) 85 -128
Doltsinis, I.St. and S. Nölting, Studies on parallel processing for coupled	
field problems	(1-3) 497 $-$ 521
Ewing, R.E., J. Shen and J. Wang, Application of superconvergence to	
problems in the simulation of miscible displacement	(1-3) $73-84$
Felicelli, S., see Heinrich, J.C.	(1-3) 435 $-$ 461
Foale, S. and J.M.T. Thompson, Geometrical concepts and computational	
techniques of nonlinear dynamics	(1-3) 381 -394
Friz, H., see Argyris, J.	(1-3) 85 – 128

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

Geradin, M., see Cardona, A. Gogel, T.H., M. Auweter-Kurtz, T.M. Gölz, E.W. Messerschmid, H.O.	(1-3) 395 -418
Schrade and P.C. Sleziona, Numerical study of high enthalpy flow in a	
plasma wind tunnel	(1-3) 425 $-$ 434
Gölz, T.M., see Gogel, T.H.	(1-3) 425 – 434
Haas, R. and H. Brauchli, Fast solver for plane potential problems with	
mixed boundary conditions	(1-3) 543 $-$ 556
Hanine, F. and A. Kourta, Performance of turbulence models to predict supersonic boundary layer flows	(1-3) 221-235
Heinrich, J.C., S. Felicelli and D.R. Poirier, Vertical solidification of	(1 3) 221 233
dendritic binary alloys	(1-3) 435 $-$ 461
	(1-3) $433-461$ $(1-3)$ $141-219$
Hughes, T.J.R., see Shakib, F.	(1-3) 141 - 219
Johan, Z., see Shakib, F.	(1-3) 141 – 219
Kamel, H.A. and L. Chen, Integration of solid modeling and finite element	
generation	(1-3)485-496
Kourta, A., see Hanine, F.	(1-3) 221 – 235
Lega, J., Defect-mediated turbulence	(1-3) 419 $-$ 424
Lions, J.L., Earth system models and mathematical remarks	(1-3) 1- 9
Lions, J.L., Latti system models and mathematical remarks	(1-3)
Messerschmid, E.W., see Gogel, T.H.	(1-3) 425 $-$ 434
Nölting, S., see Doltsinis, I.St.	(1-3) 497 – 521
Oden, J.T. and L. Demkowicz, $h-p$ adaptive finite element methods in	
computational fluid dynamics	(1-3) $11-40$
Olhoff, N., M.P. Bendsøe and J. Rasmussen, On CAD-integrated structural	
topology and design optimization	(1-3) 259 -279
Pelz, R.B., Fourier spectral method on ensemble architectures	(1-3) 529 – 542
Poirier, D.R., see Heinrich, J.C.	(1-3) 435 $-$ 461
Potier-Ferry, M., see Cochelin, B.	(1-3) 361 $-$ 380
Rasmussen, J., see Olhoff, N.	(1-3) 259 – 279
Rhyming, I.L., see Bottaro, A.	(1-3) 41 - 57
Rozvany, G.I.N. and M. Zhou, The COC algorithm, Part I: Cross-section	(1 2) 201 200
optimization or sizing	(1-3) $281-308$
Rozvany, G.I.N., see Zhou, M.	(1-3) 309 -336
Rys, F.S., see Bottaro, A.	(1-3) 41 - 57
Rys, P., see Bottaro, A.	(1-3) 41 – 57
Sawley, M.L. and S. Wüthrich, Non-equilibrium hypersonic flow simulations	
using the second-order boundary layer equations	(1-3) 129 – 140

Schrade, H.O., see Gogel, T.H.	(1-3) 425 -434
Shakib, F., T.J.R. Hughes and Z. Johan, A new finite element formulation	
for computational fluid dynamics: X. The compressible Euler and	
Navier-Stokes equations	(1-3) $141-219$
Shen, J., see Ewing, R.E.	(1-3) $73-84$
Sleziona, P.C., see Gogel, T.H.	(1-3) 425 -434
Spekreyse, S.P., see Boerstoel, J.W.	(1-3) 237 -257
Svoboda, M., see Balasubramanian, B.	(1-3) 337 $-$ 360
Thompson, J.M.T., see Foale, S.	(1-3) 381 $-$ 394
Urban, J., see Argyris, J.	(1-3) 85 – 128
Vos, J.B., see Bergman, C.M.	(1-3) 523 – 528
Wang, J., see Ewing, R.E.	(1-3) $73-84$
Wehrli, M.B., see Bottaro, A.	(1-3) $41-57$
Wüthrich, S., see Sawley, M.L.	(1-3) 129 – 140
Yamamoto, Y., Numerical simulation of hypersonic viscous flow for the	
design of H-II orbiting plane (HOPE)	(1-3) 59 - 72
Zhou, M., see Rozvany, G.I.N.	(1-3) $281-308$
Zhou, M. and G.I.N. Rozvany, The COC algorithm, Part II: Topological, geometrical and generalized shape optimization	(1-3) 309-336

Subject index of Volume 89*

Boundary layers

Non-equilibrium hypersonic flow simulations using the second-order	
boundary layer equations, M.L. Sawley and S. Wüthrich	(1-3) 129 – 140
Performance of turbulence models to predict supersonic boundary layer flows, F. Hanine and A. Kourta	(1-3) 221-235
Conformal mapping	
Fast solver for plane potential problems with mixed boundary conditions, R. Haas and H. Brauchli	(1-3) 543-556
Coupled problems	
Structural optimization of I.C. engines subjected to mechanical and thermal loads, B. Balasubramanian, M. Svoboda and W. Bauer	(1-3) 337-360
Numerical study of high enthalpy flow in a plasma wind tunnel, T.H. Gogel, M. Auweter-Kurtz, T.M. Gölz, E.W. Messerschmid, H.O. Schrade and P.C. Sleziona	(1-3) 425-434
Studies on parallel processing for coupled field problems, I.St. Doltsinis and S. Nölting	(1-3) 497 - 521
Dynamics	
Geometrical concepts and computational techniques of nonlinear dynamics,	
S. Foale and J.M.T. Thompson Rigid and flexible joint modelling in multibody dynamics using finite	(1-3) 381 $-$ 394
elements, A. Cardona, M. Geradin and D.B. Doan	(1-3) 395 -418
Finite difference methods	
Numerical study of high enthalpy flow in a plasma wind tunnel, T.H. Gogel, M. Auweter-Kurtz, T.M. Gölz, E.W. Messerschmid, H.O. Schrade	
and P.C. Sleziona	(1-3) 425 $-$ 434
Parallelization of CFD codes, C.M. Bergman and J.B. Vos	(1-3) 523 $-$ 528

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

Finite element and matrix methods

_	
h-p adaptive finite element methods in computational fluid dynamics, J.T. Oden and L. Demkowicz	(1-3) 11- 40
Application of superconvergence to problems in the simulation of miscible	
displacement, R.E. Ewing, J. Shen and J. Wang	(1-3) $73-84$
An exploration of chemically reacting viscous hypersonic flow, J. Argyris, I.St. Doltsinis, H. Friz and J. Urban	(1-3) 85 – 128
A new finite element formulation for computational fluid dynamics: X. The	(1 5) 65 126
compressible Euler and Navier-Stokes equations, F. Shakib, T.J.R.	
Hughes and Z. Johan	(1-3) 141 – 219
On CAD-integrated structural topology and design optimization, N. Olhoff,	(1 2) 250 270
M.P. Bendsøe and J. Rasmussen The COC algorithm, Part I: Cross-section optimization or sizing, G.I.N.	(1-3) $259-279$
Rozvany and M. Zhou	(1-3) 281 -308
The COC algorithm, Part II: Topological, geometrical and generalized shape	(1 3) 201 300
optimization, M. Zhou and G.I.N. Rozvany	(1-3) 309 -336
Structural optimization of I.C. engines subjected to mechanical and thermal	
loads, B. Balasubramanian, M. Svoboda and W. Bauer	(1-3) 337 $-$ 360
Rigid and flexible joint modelling in multibody dynamics using finite elements, A. Cardona, M. Geradin and D.B. Doan	(1-3) 395 -418
Vertical solidification of dendritic binary alloys, J.C. Heinrich, S. Felicelli	(1-3) 393-416
and D.R. Poirier	(1-3) 435 $-$ 461
Studies on parallel processing for coupled field problems, I.St. Doltsinis and	,
S. Nölting	(1-3) 497 – 521
Fluid mechanics	
h-p adaptive finite element methods in computational fluid dynamics, J.T.	
Oden and L. Demkowicz	(1-3) $11-40$
Laminar swirling flow and vortex breakdown in a pipe, A. Bottaro, I.L.	, ,
Rhyming, M.B. Wehrli, F.S. Rys and P. Rys	(1-3) 41 - 57
Numerical simulation of hypersonic viscous flow for the design of H-II	(1 0) 40 70
orbiting plane (HOPE), Y. Yamamoto Application of superconvergence to problems in the simulation of miscible	(1-3) 59 – 72
displacement, R.E. Ewing, J. Shen and J. Wang	(1-3) $73-84$
A new finite element formulation for computational fluid dynamics: X. The	(1 3) 13 01
compressible Euler and Navier-Stokes equations, F. Shakib, T.J.R.	
Hughes and Z. Johan	(1-3) 141 – 219
Fourier spectral method on ensemble architectures, R.B. Pelz	(1-3) 529 – 542
Gas dynamics	
An exploration of chemically reacting viscous hypersonic flow, J. Argyris,	
I.St. Doltsinis, H. Friz and J. Urban	(1-3) 85 – 128

General Rayleigh-Ritz and Galerkin techniques

A new finite element formulation for computational fluid dynamics: X. The compressible Euler and Navier-Stokes equations, F. Shakib, T.J.R.	
Hugher and Z. Johan	(1-3) 141 – 219
Incompressible and near incompressible media	
Laminar swirling flow and vortex breakdown in a pipe, A. Bottaro, I.L. Rhyming, M.B. Wehrli, F.S. Rys and P. Rys Application of superconvergence to problems in the simulation of miscible	(1-3) 41- 57
displacement, R.E. Ewing, J. Shen and J. Wang	(1-3) 73 - 84
Material physics	
Vertical solidification of dendritic binary alloys, J.C. Heinrich, S. Felicelli and D.R. Poirier	(1 2) 425 461
and D.R. Politer	(1-3) 435 – 461
Modern computer architecture	
An information system for the numerical simulation of 3D Euler flows	
around aircraft, J.W. Boerstoel en S.P. Spekreyse	(1-3) 237 $-$ 257
Studies on parellel processing for coupled field problems, I.St. Doltsinis and	(1 2) 407 521
S. Nölting Parallelization of CFD codes, C.M. Bergman and J.B. Vos	(1-3) 497 – 521 $(1-3)$ 523 – 528
Fourier spectral method on ensemble architectures, R.B. Pelz	(1-3) 523 – 528 $(1-3)$ 529 – 542
Nonlinear mechanics	
Studies on parallel processing for coupled field problems, I.St. Doltsinis and	
S. Nölting	(1-3) 497 $-$ 521
Numerical solution procedures	
h-p adaptive finite element methods in computational fluid dynamics, J.T.	
Oden and L. Demkowicz Geometrical concepts and computational techniques of nonlinear dynamics,	(1-3) $11-40$
S. Foale and J.M.T. Thompson	(1-3) 381 $-$ 394
The Monte Carlo method in science and engineering: Theory and application, K.M. Decker	(1-3) 463-483
Integration of solid modeling and finite element generation, H.A. Kamel and L. Chen	(1-3) 485 - 496
Fast solver for plane potential problems with mixed boundary conditions, R.	(1-3) 403 - 490
Haas and H. Brauchli	(1-3) 543 $-$ 556

Optimization

The COC algorithm, Part I: Cross-section optimization or sizing, G.I.N. Rozvany and M. Zhou	(1-3) 281-308
The COC algorithm, Part II: Topological, geometrical and generalized shape optimization, M. Zhou and G.I.N. Rozvany	(1-3) 309-336
Optimization and design of structures	
 On CAD-integrated structural topology and design optimization, N. Olhoff, M.P. Bendsøe and J. Rasmussen Structural optimization of I.C. engines subjected to mechanical and thermal loads, B. Balasubramanian, M. Svoboda and W. Bauer 	(1-3) $259-279$ $(1-3)$ $337-360$
Phase changes	
Vertical solidification of dendritic binary alloys, J.C. Heinrich, S. Felicelli and D.R. Poirier	(1-3) 435-461
Problems in physics	
Earth system models and mathematical remarks, J.L. Lions	(1-3) 1- 9
Shells and plates	
A numerical model for buckling and growth of delaminations in composite laminates, B. Cochelin and M. Potier-Ferry	(1-3) 361-380
Solution of integral equations (singularity method)	
Fast solver for plane potential problems with mixed boundary conditions, R. Haas and H. Brauchli	(1-3) 543-556
Solutions of ordinary and partial differential equations	
An information system for the numerical simulation of 3D Euler flows around aircraft, J.W. Boerstoel and S.P. Spekreyse	(1-3) 237-257
Stability in structural mechanics	
A numerical model for buckling and growth of delaminations in composite laminates, B. Cochelin and M. Potier-Ferry	(1-3) 361-380
Stochastic processes	
Stochastic processes	

(1-3) 463 - 483

The Monte Carlo method in science and engineering: Theory and application, K.M. Decker

(1-3) 425 -434

Structural mechanics

and P.C. Sleziona

Rigid and flexible joint modelling in multibody dynamics using finite elements, A. Cardona, M. Geradin and D.B. Doan	(1-3) 395-418
Integration of solid modeling and finite element generation, H.A. Kamel	
and L. Chen	(1-3) 485 $-$ 496
Subsonic flow	
An information system for the numerical simulation of 3D Euler flows around aircraft, J.W. Boerstoel and S.P. Spekreyse	(1-3) 237-257
Supersonic flow	
An exploration of chemically reacting viscous hypersonic flow, J. Argyris,	
I.St. Doltsinis, H. Friz and J. Urban	(1-3) 85 – 128
Performance of turbulence models to predict supersonic boundary layer flows, F. Hanine and A. Kourta	(1-3) 221 – 235
	,
Thermal effects and thermodynamics	
Non-equilibrium hypersonic flow simulations using the second-order	
boundary layer equations, M.L. Sawley and S. Wüthrich	(1-3) 129 – 140
Transport phenomena	
An exploration of chemically reacting viscous hypersonic flow, J. Argyris,	
I.St. Doltsinis, H. Friz and J. Urban	(1-3) 85 – 128
Turbulence	
Performance of turbulence models to predict supersonic boundary layer	
flows, F. Hanine and A. Kourta	(1-3) 221 -235
Defect-mediated turbulence, J. Lega	(1-3) 419 – 424
Viscous flow	
Numerical simulation of hypersonic viscous flow for the design of H-II	
orbiting plane (HOPE), Y. Yamamoto	(1-3) 59 - 72
An exploration of chemically reacting viscous hypersonic flow, J. Argyris,	
I.St. Doltsinis, H. Friz and J. Urban	(1-3) 85 – 128
Non-equilibrium hypersonic flow simulations using the second-order	
boundary layer equations, M.L. Sawley and S. Wüthrich	(1-3) 129 – 140
Numerical study of high enthalpy flow in a plasma wind tunnel, T.H.	
Gogel, M. Auweter-Kurtz, T.M. Gölz, E.W. Messerschmid, H.O. Schrade	(1 2) 425 424