

CONTENTS TO VOLUME 14

COMPUTATIONAL PHYSICS

Issue Page

- 1 1 Exponential-fitting methods for the numerical solution of the Schrodinger equation. A. Raptis and A.C. Allison
- 1 7 The computation of one-dimensional unsteady non-equilibrium flows with a method of characteristics utilizing exponential fitting. F. Demmig
- 3 155 Reduction of data from line, differential and surface probes in axially symmetric experiments. S. Ugniewski
- 3 169 Higher order multipoles and splines in plasma simulations. H. Okuda and C.Z. Cheng
- 3 177 An evaluation of the LACC program. A. Konrad
- 3 185 On the estimation of the equilibrium properties of the kinetic Ising model of ferromagnetism. C.H.J. Johnson
- 3 313 Book review. A.D. Gosman
- 5 315 An application of SCHOONSCHIP for algebraic calculations in quantum chemistry. P.-O. Nerbrant
- 5 319 Perturbation calculations for the spin up problem using REDUCE. I. Cohen and F. Bark
- 5 447 Book review. I.P. Grant

COMPUTER PROGRAMS IN PHYSICS

Issue Page

- 1 13 A compact program of the SCF-Xalpha scattered wave method. S. Katsuki, P. Palting and S. Huzinaga
- 1 71 Diagrammatic many-body perturbation expansion for atoms and molecules: I. General organization. D.M. Silver
- 1 81 Diagrammatic many-body perturbation expansion for atoms and molecules: II. Second-order and third-order ladder energies. D.M. Silver
- 1 91 Diagrammatic many-body perturbation expansion for atoms and molecules: III. Third-order ring energies. S. Wilson

COMPUTER PROGRAMS IN PHYSICS (cont.)*Issue Page*

- 1 99 A program for calculating elastic scattering phase shifts for an electron colliding with a one-electron target using perturbation theory. E. McGreevy and A.L. Stewart
- 1 109 Reduced SU(3) CFP'S. D. Braunschweig
- 1 121 Calculation of wave-functions and collision matrix elements for one-electron diatomic molecule A. Salin
- 1 133 DWBA program for heavy ion transfer reactions. P.J.A. Buttle
- 1 145 A general multi-configuration Hartree-Fock program. C.F. Fischer
- 3 193 I. A computer program for generation of a complete set of coordinates and force matrices for normal mode calculations of crystals and molecules. F.Y. Hansen
- 3 219 II. A program for computing normal modes of molecules, crystal phonon dispersion relations and structure factors for neutron inelastic scattering. F.Y. Hansen
- 3 245 III. A force constant adjuster program to obtain a least squares fit to observed frequencies molecules and crystals. F.Y. Hansen
- 3 255 Exact Slater integrals. L.B. Golden
- 3 261 Spherical Bessel functions j_n and y_n of integer order and real argument. R.W.B. Ardill and K.J.M. Moriarty
- 3 267 Inner multiplicity of unitary groups. S. Thomas and M.T. Sunny
- 3 273 Inter-electron repulsion integrals for three-open-shell configurations in cubic symmetry. B. B. C. Daul and P. Day
- 3 287 Simulation of the growth of axially symmetric discharges between plane parallel electrodes. A.J. Davies, C.J. Evans and P.M. Woodison
- 3 299 A numerical calculation of multidimensional integrals. K. Zakrzewska, J. Dudek and W. Nazarewicz
- 3 311 Erratum notice. CFPJJ: fractional parentage coefficients for equivalent electrons in jj-coupling. I.P. Grant
- 3 311 Erratum notice. A program to calculate angular momentum coefficients in relativistic atomic structure - revised version. I.P. Grant
- 5 327 BNDPKG: a package of programs for the calculation of electronic energy bands by the LO method. C.S. Wang and J. Callaway
- 5 367 A new version of the general program to calculate atomic continuum processes using the R-matrix method. K.A. Berrington, P.G. Burke, M. Le Dourneuf, W.D. Robb, K.T. Taylor and Vo Ky Lan
- 5 413 Weight multiplicity for unitary groups. V. Amar, U. Dozzio and C. Oleari
- 5 423 ATHENE 1: a one-dimensional equilibrium-diffusion code. J.P. Christiansen, K.V. Roberts and J.W. Long