CONTENTS TO VOLUME 17

COMPUTATIONAL PHYSICS

ssue Page

- i x Organizing and program committees.
- 1 xi Preface. P.G. Burke
- 1 1 Lxx2 discretization of atomic and molecular electronic continua: moment, quadrature and J-matrix techniques. W.P. Reinhardt
- 1 23 A quadratically convergent SCF procedure. J. Douady. Y. Ellinger, R. Subra and B. Levy
- Calculation of hyperfine coupling constants using second order double perturbation theory and the configuration interaction method. B. Burton, T.A. Claxton and Y. Ellinger
- 1 31 Many body perturbation calculations and coupled electron pair models. R. Ahlrichs
- 1 47 Diagrammatic many-body perturbation expansion for atoms and molecules: IV. Fourth-order linked diagrams involving quadruply-excited states. S. Wilson and D.M. Silver
- 1 51 Non-reactive heavy particle collision calculations. A.S. Dickinson
- 1 81 A computational study of the effect of the interaction potential for inelastic atom-molecule rotational scattering. D.W. Davies and S.J. Till
- 1 85 The rapid calculation of rotationally and vibrationally inelastic molecular collision cross sections.

 G.G. Balint-Kurti and L. Eno
- 1 89 R-matrix propagation methods in inelastic and reactive collisions. J.C. Light, R.B. Walker, E.B. Stechel and T.G. Schmalz
- 1 99 Many body perturbation calculations of photoionization. H.P. Kelly
- 1 113 On the computation of eigenenergies for potentials with a Coulomb tail. V. Aquilanti and A. Lagana
- 1 117 Reactive molecular collision calculations. J.N.L. Connor
- 1 145 Quasiclassical smooth sampling study of threshold behaviour for the collinear reaction X + F2 XF + F (X = Mu,H,D,T). J.N.L. Connor and A. Lagana
- 1 149 Relativistic atomic structure calculations. I.P. Grant
- 1 163 Matrix variational calculations of electron-atom scattering. R.K. Nesbet
- 1 171 The calculation of certain second Born integrals. A.R. Holt
- 1 175 R-matrix calculations for electron-molecule scattering. B.D. Buckley, P.G. Burke and Vo Ky Lan
- 1 181 Recent developments in electron collision calculations. K. Berrington and M. Crees
- 1 207 Applications of symbolic algebraic computation. W.S. Brown and A.C. Hearn
- Numerical experiments in identification of parameters in differential and partial differential equations. J.M.F. Chamayou
- 3 227 Splines and high order interpolations in plasma simulations. H. Okuda, A.T. Lin, C.C. Lin and J.M. Dawson
- 3 233 Electrostatic and magnetostatic particle simulation models in three dimensions. H. Okuda, W.W. Lee and C.Z. Cheng

COMPUTER PROGRAMS IN PHYSICS

Issue Page

- 3 239 FORSIM VI: a program package for the automated solution of arbitrarily defined differential equations. M.B. Carver
- 3 283 De Vogelaere's method with automatic error control. J.P. Coleman and J. Mohamed
- 3 301 Counting a small number of radioactive atoms, second program. A.M. Aurela
- 3 305 Extension to high frequencies of a program for calculating the angular distribution of nonrelativistic bremsstrahlung. A. Banuelos, F. Rodriguez-Trelles and L. Bilbao
- 3 309 A Fortran program to interpret pulsed field-gradient spin-echo diffusion data. E.D. von Meerwall
- 3 317 Application of the generalized backward substitution method to solve a class of linear systems. R. Calinon and J. Ligou
- 3 321 Accurate Bessel functions Jn(z), Yn(z), H(1)n(z) and H(2)n(z) of integer order and complex argument. R.W.B. Ardill and K.J.M. Moriarty
- 4 337 Slit height smearing correction in small angle X-ray scattering I: intensity correction program.

 M. Deutsch
- 4 345 Slit height smearing correction in small angle X-ray scattering II: computation of the correction function. M. Deutsch
- 4 351 Coulomb functions with complex angular momenta. T. Takemasa, T. Tamura and H.H. Wolter
- 4 357 A bicubic spline interpolation of unequally spaced data. M.A. Christie and K.J.M. Moriarty
- 4 365 An integral equation program to calculate radial wave functions and scattering phase shifts of short-range local interactions. M.S. Stern
- 4 375 A program for solving systems of homogeneous linear inequalities. K.S. Kolbig and F. Schwarz
- 4 383 SIPSOL: a suite of subprograms for the solution of the linear equations arising from elliptic partial differential equations. C.R. Jesshope
- 4 393 Adaptation: numerical solution of the Kramers-Kronig transforms by trapezoidal summation as compared to a Fourier method. S.J. Collocott and G.J. Troup
- 4 397 CASTOR 2: a two-dimensional laser target code. J.P. Christiansen and N.K. Winsor
- 4 413 Lattice dynamics of zincblende structure compounds II. Shell model. K. Kunc and O.H. Nielsen
- 4 423 Erratum notice. II. A program for computing normal modes of molecules, crystal phonon dispersion relations and structure factors for neutron inelastic scattering. F.Y. Hansen
- 4 424 Erratum notice. Multistate molecular treatment of atomic collisions in the impact parameter approximation. I. Integration of coupled equations and calculation of transition amplitudes for the straight line case. C. Gaussorgues, R.D. Piacentini and A. Salin
- 4 425 Erratum notice. Multistate molecular treatment of atomic collisions in the impact parameter approximation. III Integration of coupled equations and calculation of transition amplitudes for Coulomb trajectories. R.D. Piacentini and A. Salin
- 4 426 Erratum notice. An adaptation of ACRZ to calculate electric quadrupole oscillator strengths.

 M. Godefroid