

Author index to volume 38 (1995)

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

Akhrif, O., see Ben Amor, L.	(4-6) 345-358
Akian, M., J.L. Menaldi and A. Sulem, Multi-asset portfolio selection problem with	
transaction costs	(1-3) 163-172
Al-Haddad, K., see Tou, M.	(4-6) 399-413
Alaya, M.B., Résolution des équations elliptiques par la méthode du shift	(1-3) 87- 96
Alves da Silva, A.P., see Borges da Silva, L.E.	(4-6) 311-322
April, GÉ., see Guimarães, C.	(4-6) 323-333
Bally, V. and D. Talay, The Euler scheme for stochastic differential equations: error	(, ,, -,,
analysis with Malliavin calculus	(1-3) 35- 41
Barraquand, J., Monte Carlo integration, quadratic resampling, and asset pricing	(1-3) 173-182
Ben Amor, L., L.A. Dessaint and O. Akhrif, Adaptive nonlinear torque control of a	
switched reluctance motor via flux observation	(4-6) 345-358
Benkhoris, M.F., see Le Doeuff, R.	(4-6) 263-270
Beya, K., see Mpanda-Mabwe, B.	(4-6) 359-367
Bhathena, F., G.C. Verghese and M. Poloujadoff, Stability analysis of a non-Park-trans-	
formable electrical machine model	(4-6) 453-463
Borges da Silva, L.E., G.L. Torres, E.C. Saturno, A.P. Alves da Silva and X.D. Do,	
Simulation of a neural net controller for motor drives	(4-6) 311-322
Bossy, M. and D. Talay, A stochastic particle method for some one-dimensional	
nonlinear p.d.e.	(1-3) 43- 50
Buyse, H., see Robyns, B.	(4-6)389-398
Castell, F. and J. Gaines, An efficient approximation method for stochastic differential	
equations by means of the exponential Lie series	(1-3) 13- 19
Chaffaï, R., see Tou, M.	(4-6) 399-413
Chauvin, B., Branching processes, trees and the Boltzmann equation	(1-3) 135-141
Cherradi, H.M., see Kutkut, N.H.	(4-6) 271–281
Clouet, J.F., J.P. Fouque and M. Postel, Estimation of local power spectral densities for	
non-stationary signals using wavelet transform	(1-3) 183 -188
Conard, J.P., see Garrido, M.	(4-6) 437-443
Courault, J., see Schneider, H.	(4-6)303-310
Crappe, M., see Mpanda-Mabwe, B.	(4-6)359-367
Dai-Do, X., see Sana, AR.	(4-6)377-387
Davat, B., see Lott, C.	(4-6) 415-422
Davidson, J., see Lavoie, M.	(4-6) 283-292

Dejaeger, E., see Garrido, M.	(4-6) 437-443
Delhaye, M., see Mpanda-Mabwe, B.	(4-6)359-367
Dessaint, L.A., see Ben Amor, L.	(4-6)345-358
Do, X.D., see Borges da Silva, L.E.	(4-6)311-322
Dommel, H., see Sana, AR.	(4-6)377-387
Ferfra, M., see Tahan, SA.	(4-6) 423-435
Foch, H., see Schneider, H.	$(4-6)\ 303-310$
Fouque, J.P., see Clouet, J.F.	(1-3) 183 -188
Fournié, E., Minimum distance estimation and testing for interest rate models	(1-3) 143 -150
Gaines, J., see Castell, F.	(1-3) 13- 19
Gaines, J.G., A basis for iterated stochastic integrals	(1-3) 7- 11
Garrido, M., N. Janssens, J.P. Conard, E. Dejaeger and E. Matagne, Rigorous definition	
of the transformation ratio in the presence of magnetic saturation and leakages	(4-6) 437-443
Gérin-Lajoie, L., see Sybille, G.	(4-6)335-344
Giroux, P., see Sybille, G.	(4-6)335-344
Grenier, D. and JP. Louis, Modeling for control of non-sinewave permanent-magnet	
synchronous drives by extending Park's transformation	(4-6) 445-452
Grorud, A. and M. Pontier, Equation différentielle anticipative sur une variété et	
approximations	(1-3) 51- 61
Guimarães, C., G. Olivier and GÉ. April, Simulation of a non conventional high	
current low voltage power converter with EMTP	(4-6) 323 -333
Hasler, M., see Thiran, P.	(1-3) 189 -197
Hofmann, N., Stability of weak numerical schemes for stochastic differential equations	(1-3) 63- 68
Houle, J.L., see Lavoie, M.	(4-6) 283-292
Janicki, A., Computer simulation of diffusions driven by α -stable Lévy motion	(1-3) 97-101
Janssens, N., see Garrido, M.	(4-6) 437-443
Kamwa, I., see Tahan, SA.	(4-6) 423-435
Kazimierczyk, P., To the parametric identification of Markov diffusions; the use of the	
maximum quadratic variation functional	(1-3) 21- 33
Kushner, H.J. and J. Yang, An effective numerical method for controlled routing in	
large trunk line networks	(1-3) 225-239
Kutkut, N.H., H.M. Cherradi and T.A. Lipo, Analysis of voltage controlled induction	
motors using quasi-rotating reference frame	(4-6) 271–281
Labrique, F., see Robyns, B.	(4-6) 389-398
Lapierre, O., see Schneider, H.	(4-6) 303-310
Laporte, B., G. Vinsard and J.C. Mercier, A computation method for induction motors	
in steady-state	(4-6)369-376
Larcher, G. and W.Ch Schmid, On the numerical integration of high-dimensional	
Walsh-series by Quasi-Monte Carlo methods	(1-3) 127-134
Lavoie, M., V. Qué-Do, J.L. Houle and J. Davidson, Real-time simulation of power	
system stability using parallel digital signal processors	(4-6) 283-292
Le-Huy, H. and JC. Soumagne, Digital real-time simulation of transmission lines using	
parallel processors	(4-6) 293-301
Le Doeuff, R. and M.F. Benkhoris, General principles and new trends in the simulation	
of static converters and drives	(4-6) 263-270
Lépingle, D., Euler scheme for reflected stochastic differential equations	(1-3) 119-126
Lipo, T.A., see Kutkut, N.H.	(4-6) 271-281
Liu, Y., Discretization of a class of reflected diffusion processes	(1-3) 103-108

Lott, C., J.H. Xu, S. Saadate and B. Davat, A new approach to control by model of a	
voltage source GTO active power filter	(4-6) 415-422
Louis, JP., see Grenier, D.	(4-6) 445-452
Lowther, D.A., New trends in the simulation of magnetic devices	(4-6) 257-262
Mahseredjian, J., see Sana, AR.	(4-6) 377-387
Matagne, E., see Garrido, M.	(4-6) 437-443
Menaldi, J.L., see Akian, M.	(1-3) 163-172
Mercier, J.C., see Laporte, B.	(4-6) 369-376
Metz, M., see Schneider, H.	(4-6) 303-310
Milshtein, G.N., The solving of boundary value problems by numerical integration of	(. 0,000 010
stochastic equations	(1-3) 77- 85
Mpanda-Mabwe, B., K. Beya, M. Crappe and M. Delhaye, Estimation of synchronous	(2 0) // 00
machine parameters from multisine stand-still frequency response test data	(4-6) 359-367
Ogawa, S., Some problems in the simulation of nonlinear diffusion processes	(1-3) 217–223
Olivier, G., see Guimarães, C.	(4-6) 323-333
Piquet, H., see Schneider, H.	(4-6) 303-310
Platen, E., On weak implicit and predictor-corrector methods	(1-3) 69- 76
Poloujadoff, M., see Bhathena, F.	(4-6) 453-463
Pontier, M., see Grorud, A.	(1-3) 51- 61
Postel, M., see Clouet, J.F.	(1-3) 183–188
Qué-Do, V., see Lavoie, M.	(4-6) 283-292
Rajagopalan, V., see Tou, M.	(4-6) 399-413
Robyns, B., F. Labrique and H. Buyse, Performance analysis of a simplified indirect field	(4-0) 377-413
oriented control algorithm for small power induction actuators	(4-6) 389-398
Saadate, S., see Lott, C.	(4-6) 415-422
Sana, AR., J. Mahseredjian, X. Dai-Do and H. Dommel, Treatment of discontinuities	(4-0) 413-422
in time—domain simulation of switched networks	(4-6) 377-387
Saturno, E.C., see Borges da Silva, L.E.	(4-6)311-322
Schmid, W.Ch, see Larcher, G.	(1-3) 127–134
Schneider, H., M. Metz, H. Piquet, H. Foch, J. Courault and O. Lapierre, Utilization of	(1-3) 127-134
real-time models for the survey and maintenance of high power electrotechnical	
systems	(4-6) 303-310
Słomiński, L., Some remarks on approximation of solutions of SDE's with reflecting	(4-0) 303-310
boundary conditions	(1-3) 109-117
Soumagne, JC., see Le-Huy, H.	(4-6) 293-301
Sulem, A., see Akian, M.	$(1-3)\ 163-172$
Sybille, G., P. Giroux and L. Gérin-Lajoie, Effect of subsynchronous resonances on	(1-3) 103-172
Hydro-Québec static var compensators	(4-6) 335-344
Tahan, SA., I. Kamwa, P. Viarouge and M. Ferfra, A generalized model of satureted	(4-0) 333-344
synchronous machines	(4-6) 423-435
Talay, D., see Bally, V.	(1-3) 35- 41
Talay, D., see Bossy, M.	(1-3) 33- 41 $(1-3)$ 43- 50
Thiran, P. and M. Hasler, Study of the Kohonen network with a discrete state space	(1-3) $43-30$ $(1-3)$ $189-197$
Torres, G.L., see Borges da Silva, L.E.	(4-6) 311-322
Tou, M., R. Chaffaï, K. Al-Haddad and V. Rajagopalan, Analysis and design considera-	(4-0) 311-322
tion of a unity power factor quasi-resonant rectifier	(4-6) 399-413
non of a unity power factor quasi-resonant rectiner	(4-0) 377-413

Verghese, G.C., see Bhathena, F.	(4-6) 453-463
Viarouge, P., see Tahan, SA.	(4-6) 423-435
Vinsard, G., see Laporte, B.	(4-6) 369-376
Wagner, W., Stochastic particle methods and approximation of the Boltzmann equation	(1-3)211-216
Xu, J.H., see Lott, C.	(4-6) 415-422
Xu, K., Stochastic pitchfork bifurcation: numerical simulations and symbolic calculations	
using MAPLE	(1-3) 199-209
Yang, J., see Kushner, H.J.	(1-3) 225-239
Zhang, X., Formules quasi-explicites pour les options américaines dans un modèle de	
diffusion avec sauts	(1-3) 151-161

