Author Index of Volume 142

Agelet de Saracibar, C. A new frictional time integration algorithm for large slip multi-	202 22
body frictional contact problems	303-334
Ainsworth, M. and Oden, J.T. A posteriori error estimation in finite element analysis	1- 8
Ariel, P.D. Generalized Gear's method for computing the flow of a viscoelastic fluid	111-121
Balakrishna, C. see Burczyński, T.	89-109
Besson, J. and Foerch, R. Large scale object-oriented finite element code design	165-187
Burczyński, T., Kane, J.H. and Balakrishna, C. Comparison of shape design sensitivity analysis formulations via material derivative-adjoint variable and implicit differentiation	
techniques for 3-D and 2-D curved boundary element	89-109
Camacho, G.T. and Ortiz, M. Adaptive Lagrangian modelling of ballistic penetration of	
metallic targets	269-301
Chenz, J.S., Han, W., Wu, C.T. and Duan, W. On the perturbed Lagrangian formulation for	207 301
nearly incompressible and incompressible hyperelasticity	335-351
Chiaia, B.M. see Van Mier, J.G.M.	189-201
Codina, R. and Soto, O. Finite element solution of the Stokes problem with dominating	103-201
Coriolis force	215-234
Duan, W. see Chenz, J.S.	335-351
Fisette, P., Johnson, D.A. and Samin, J.C. A fully symbolic generation of the equations of	
motion of multibody systems containing flexible beams	123-152
Foerch, R. see Besson, J.	165-187
Franca, L.P. and Russo, A. Mass lumping emanating from residual-free bubbles	353-360
Franca, L.P. and Russo, A. Unlocking with residual-free bubbles	361-364
Han, W. see Chenz, J.S.	335-351
Johnson, D.A. see Fisette, P.	123-152
Kane, J.H. see Burczyński, T.	89-109
Li, L. see Xu, X.	257-168
Oden, J.T. see Ainsworth, M.	1- 8
Ortiz, M. see Camacho, G.T.	269-301

Rouff, M. Analytical computation of differential equations involved in dynamical nonlinear	
optimal problems	153-163
Ruas, V. Galkerkin-least-squares finite element methods for the three-field Stokes system in	
\mathbb{R}^3	235-256
Russo, A. see Franca, L.P.	353-360
Russo, A. see Franca, L.P.	361-364
Samin, J.C. see Fisette, P.	123-152
Soto, O. see Codina, R.	215-234
Su, J. and Tabarrok, B. A time marching integral equation method for unsteady state	
problems	203-214
Tabarrok, B. see Su, J.	203-214
Van Mier, J.G.M., Chiaia, B.M. and Vervuurt, A. Numerical simulation of chaotic and	
self-organizing damage in brittle disordered materials	189-201
Vervuurt, A. see Van Mier, J.G.M.	189-201
Wu, C.T. see Chenz, J.S.	335-351
Xu, X. and Li, L. Two-level Schwarz methods for Wilson element approximation of	
elasticity problem	257-168

Subject Index of Volume 142

Boundary element methods Comparison of shape design sensitivity analysis formulations via material derivative-adjoint variable and implicit differentiation techniques for 3-D and 2-D curved boundary element, T. Burczyński, J.H. Kane and C. Balakrishna 89 - 109A time marching integral equation method for unsteady state problems, J. Su and B. Tabarrok 203-203 Calculus of variations Analytical computation of differential equations involved in dynamical nonlinear optimal problems, M. Rouff 153 - 163Control theory Analytical computation of differential equations involved in dynamical nonlinear optimal problems, M. Rouff 153 - 163Design of programs Analytical computation of differential equations involved in dynamical nonlinear optimal problems, M. Rouff 153 - 163Large scale object-oriented finite element code design, J. Besson and R. Foerch 165 - 187Dynamics A fully symbolic generation of the equations of motion of multibody systems containing flexible beams, P. Fisette, D.A. Johnson and J.C. Samin 123-152 Adaptive Lagrangian modelling of ballistic penetration of metallic targets, G.T. Camacho 269-301 and M. Ortiz Mass lumping emanating from residual-free bubbles, L.P. Franca and A. Russo 353-360 Unlocking with residual-free bubbles, L.P. Franca and A. Russo 361-364 Elasticity Numerical simulation of chaotic and self-organizing damage in brittle disordered materials, J.G.M. Van Mier, B.M. Chiaia and A. Vervuurt 189-201 Two-level Schwarz methods for Wilson element approximation of elasticity problem, X. Xu and L. Li 257-168 Adaptive Lagrangian modelling of ballistic penetration of metallic targets, G.T. Camacho and M. Ortiz 269 - 301On the perturbed Lagrangian formulation for nearly incompressible and incompressible hyperelasticity, J.S. Chenz, W. Han, C.T. Wu and W. Duan 335-351

Electronics	
Galkerkin-least-squares finite element methods for the three-field Stokes system in \mathbb{R}^3 ,	
V. Ruas	235-256
Finite difference methods	
Mass lumping emanating from residual-free bubbles, L.P. Franca and A. Russo	353-360
Unlocking with residual-free bubbles, L.P. Franca and A. Russo	361-364
Finite element and matrix methods	165 107
Large scale object-oriented finite element code design, J. Besson and R. Foerch	165–187
Numerical simulation of chaotic and self-organizing damage in brittle disordered materials,	189-201
J.G.M. Van Mier, B.M. Chiaia and A. Vervuurt Finite element solution of the Stokes problem with dominating Coriolis force, R. Codina	109-201
and O. Soto	215-234
Galkerkin-least-squares finite element methods for the three-field Stokes system in \mathbb{R}^3 ,	213-234
V. Ruas	235-256
Two-level Schwarz methods for Wilson element approximation of elasticity problem, X. Xu	200 200
and L. Li	257-168
Adaptive Lagrangian modelling of ballistic penetration of metallic targets, G.T. Camacho	20, 100
and M. Ortiz	269-301
A new frictional time integration algorithm for large slip multi-body frictional contact	7777
problems, C. Agelet de Saracibar	303-334
On the perturbed Lagrangian formulation for nearly incompressible and incompressible	
hyperelasticity, J.S. Chenz, W. Han, C.T. Wu and W. Duan	335-351
Mass lumping emanating from residual-free bubbles, L.P. Franca and A. Russo	353-360
Unlocking with residual-free bubbles, L.P. Franca and A. Russo	361-364
Fluid mechanics	
Finite element solution of the Stokes problem with dominating Coriolis force, R. Codina	
and O. Soto	215-234
Galkerkin-least-squares finite element methods for the three-field Stokes system in \mathbb{R}^3 ,	
V. Ruas	235-256
Fracture mechanics	
Numerical simulation of chaotic and self-organizing damage in brittle disordered materials,	
J.G.M. Van Mier, B.M. Chiaia and A. Vervuurt	189-201
Adaptive Lagrangian modelling of ballistic penetration of metallic targets, G.T. Camacho	240 201
and M. Ortiz	269-301
General Rayleigh-Ritz and Galerkin techniques	
Finite element solution of the Stokes problem with dominating Coriolis force, R. Codina	
and O. Soto	215-234
Mass lumping emanating from residual-free bubbles, L.P. Franca and A. Russo	353-360
Unlocking with residual-free bubbles, L.P. Franca and A. Russo	361-364
Incompressible and near incompressible media	
Finite element solution of the Stokes problem with dominating Coriolis force, R. Codina	
and O. Soto	215-234
Galkerkin-least-squares finite element methods for the three-field Stokes system in \mathbb{R}^3 ,	225 256
V. Ruas	235–256
On the perturbed Lagrangian formulation for nearly incompressible and incompressible hyperelasticity, J.S. Chenz, W. Han, C.T. Wu and W. Duan	335-351
HILDER CONTROLLER TO A LINE COLUMN TO A	atalat atal

Nonlinear dynamics of systems	
A fully symbolic generation of the equations of motion of multibody systems containing	
flexible beams, P. Fisette, D.A. Johnson and J.C. Samin	123-152
Analytical computation of differential equations involved in dynamical nonlinear optimal	
problems, M. Rouff	153–163
Nonlinear mechanics	
A fully symbolic generation of the equations of motion of multibody systems containing	
flexible beams, P. Fisette, D.A. Johnson and J.C. Samin	123-152
Adaptive Lagrangian modelling of ballistic penetration of metallic targets, G.T. Camacho and M. Ortiz	269-301
A new frictional time integration algorithm for large slip multi-body frictional contact problems, C. Agelet de Saracibar	303-334
On the perturbed Lagrangian formulation for nearly incompressible and incompressible	303 331
hyperelasticity, J.S. Chenz, W. Han, C.T. Wu and W. Duan	335-351
Numerical solution procedures	
A time marching integral equation method for unsteady state problems, J. Su and	202 202
B. Tabarrok	203-203
Galkerkin-least-squares finite element methods for the three-field Stokes system in \mathbb{R}^3 , V. Ruas	235-256
Two-level Schwarz methods for Wilson element approximation of elasticity problem, X. Xu	233-230
and L. Li	257-168
Adaptive Lagrangian modelling of ballistic penetration of metallic targets, G.T. Camacho	
and M. Ortiz	269-301
A new frictional time integration algorithm for large slip multi-body frictional contact	
problems, C. Agelet de Saracibar	303-334
Mass lumping emanating from residual-free bubbles, L.P. Franca and A. Russo	353-360
Unlocking with residual-free bubbles, L.P. Franca and A. Russo	361-364
Optimization	
Comparison of shape design sensitivity analysis formulations via material derivative-adjoint	
variable and implicit differentiation techniques for 3-D and 2-D curved boundary	
element, T. Burczyński, J.H. Kane and C. Balakrishna	89–109
Optimization and design of structures	
Comparison of shape design sensitivity analysis formulations via material derivative-adjoint	
variable and implicit differentiation techniques for 3-D and 2-D curved boundary	
element, T. Burczyński, J.H. Kane and C. Balakrishna	89-109
Plasticity	
Adaptive Lagrangian modelling of ballistic penetration of metallic targets, G.T. Camacho	
and M. Ortiz	269-301
A new frictional time integration algorithm for large slip multi-body frictional contact	
problems, C. Agelet de Saracibar	303-334
Solution of integral equations (singularity-method)	
A time marching integral equation method for unsteady state problems, J. Su and	
B. Tabarrok	203-203
Solution of differential equations	
Generalized Gear's method for computing the flow of a viscoelastic fluid, P.D. Ariel	111-121

Solutions of ordinary and partial differential equations A time marching integral equation method for unsteady state problems, J. Su and B. Tabarrok 203-203 Stochastic processes Numerical simulation of chaotic and self-organizing damage in brittle disordered materials, J.G.M. Van Mier, B.M. Chiaia and A. Vervuurt 189-201 Viscoelastic and viscoplastic media Generalized Gear's method for computing the flow of a viscoelastic fluid, P.D. Ariel 111-121 Viscous flow Finite element solution of the Stokes problem with dominating Coriolis force, R. Codina and O. Soto 215-234 Galkerkin-least-squares finite element methods for the three-field Stokes system in \mathbb{R}^3 , V. Ruas 235-256

