R

References (in progress)

TABLE OF CONTENTS

		Page
§R.1.	Foreword	R-3
§R.2.	Reference Database	R-3

§R.1. Foreword

Collected references for most Chapters (except those in progress) for books

Advanced Finite Element Methods; master-elective and doctoral level, abbrv. AFEM Advanced Variational Methods in Mechanics; master-elective and doctoral level, abbrv. AVMM Fluid Structure Interaction; doctoral level, abbrv. FSI Introduction to Aerospace Structures; junior undergraduate level, abbrv. IAST Matrix Finite Element Methods in Statics; senior-elective and master level, abbrv. MFEMS Matrix Finite Element Methods in Dynamics; senior-elective and master level, abbrv. MFEMD Introduction to Finite Element Methods; senior-elective and master level, abbrv. IFEM Nonlinear Finite Element Methods; master-elective and doctoral level, abbrv. NFEM

Margin letters are to facilitate sort; will be removed on completion.

Note 1: Many books listed below are out of print. The advent of the Internet has meant that it is easier to surf for used books across the world without moving from your desk. There is a fast search "metaengine" for comparing prices at URL http://www.addall.com: click on the "search for used books" link. Amazon.com has also a search engine, which is poorly organized, confusing and full of unnecessary hype, but does link to online reviews. [Since about 2008, old scanned books posted online on Google are an additional potential source; free of charge if the useful pages happen to be displayed. Such files cannot be downloaded or printed.]

Note 2. Reference numbers change as the bibliographical database is updated and resorted, usually once per year. As a consequence, citations numbers in a book Chapter might be off target until the Chapter is "recompiled." (After all this is TeX, in which Chapters are just programs.)

§R.2. Reference Database

A

- [1] Abbott, J. P., An efficient algorithm for the determination of certain bifurcation points, *J. Comput. Appl. Math.*, **4**, pp. 19–27, 1981.
- [2] Abramowitz, M. and Stegun, L. A. (eds.), *Handbook of Mathematical Functions with Formulas, Graphs and Mathematical Tables*, Applied Mathematics Series 55, Natl. Bur. Standards, U.S. Department of Commerce, Washington, D.C., 1964; reprinted by Wiley, 1993.
- [3] Abu-Gazaleh, B. N., Analysis of plate-type prismatic structures, *Ph. D. Dissertation*, Dept. of Civil Engineering, Univ. of California, Berkeley, CA, 1965.
- [4] Ackoff, R. L., Towards a system of systems concept, *Management Sciences*, **17**, 661–671, 1971.
- [5] Adini, A., Analysis of shell structures by the finite element method, *Ph. D. Dissertation*, Dept. of Civil Engineering, University of California, Berkeley, CA., 1961.
- [6] Ahmad, S., Irons, B. M., and Zienkiewicz, O. C., Analysis of thick and thin shell structures by curved finite elements, *Int. J. Numer. Meth. Engrg.*, **2**, 419–451, 1970.
- [7] Aitken, A. C., *Determinants and Matrices*, Oliver and Boyd, Edinburgh and London, 1939 (2nd-9th editions, 1942–56, 9th edition, reset and reprinted, 1967, Greenwood Press, Westport CN, 1983.)
- [8] Allgower, E. L., Simplicial and continuation methods for approximating fixed points and solutions to systems of equations, *SIAM Review*, **22**, 28–85, 1980.
- [9] Allgower, E. L., A survey of homotopy methods for smooth mappings, in E. L. Allgower, K. Glashoff and H.-O. Peitgen (eds.), *Numerical Solution of Nonlinear Equations*, Lecture Notes in Mathematics 878, Springer-Verlag, Berlin, 1981.

- [10] Allgower, E. L., Predictor-corrector and simplicial methods for approximating fixed points and zero points of nonlinear mappings, in: A. Bachem, M. Gröstschel and B. Korte (eds.), *Mathematical Programming: The State of the Art*, Springer-Verlag, Berlin 15–55, 1983.
- [11] Allgower, E. L. and Georg, K., *Numerical Continuation Methods: An Introduction*, Springer-Verlag, Berlin, 1990.
- [12] Allman, D. J., Triangular finite elements for plate bending with constant and linearly varying bending moments, *Proc. IUTAM Conf. on High Speed Computing of Elastic Structures*, Liège, Belgium, 105–136, 1970.
- [13] Allman, D. J., Evaluation of the constant strain triangle with drilling rotations, *Int. J. Numer. Meth. Engrg.*, **26**, 2645–2655, 1988.
- [14] Almroth, B. O. and Brogan, F. A., Bifurcation buckling as an approximation to the collapse load for general shells, *AIAA J.*, **10**, 121–140, 1972.
- [15] Almroth, B. O. and Felippa, C. A., Structural stability, in: W. Pilkey, K. Saczalski and H. Schaeffer (eds.), *Structural Analysis Computer Programs: Surveys, Assessments and Availability*, University Press of Virginia, Charlottesville, VA, 499–539, 1974.
- [16] Almroth, B. O., Stern, P., and Brogan, F. A., Automated choice of global shape functions in structural analysis, *AIAA J.*, **16**, 525-528, 1978.
- [17] Alvin, K., de la Fuente, H. M., Haugen, B., and Felippa, C.A., Membrane triangles with corner drilling freedoms: I. The EFF element, *Finite Elem. Anal. Des.*, **12**, 163–187, 1992.
- [18] Ambartsumyan, S., *Theory of Anisotropic Plates: Strength, Stability, and Vibrations*, Russian translation, Hemisphere Pubs. Corp., 1991.
- [19] Ames, W. F., *Nonlinear Partial Differential Equations in Engineering*, Academic Press, New York, 1965.
- [20] Anonymous, The NASTRAN Theoretical Manual, NASA SP-221, 1970; The NASTRAN User's Manual, NASA SP-222, 1970; The NASTRAN Programmer's Manual, NASA SP-223, 1970; The NASTRAN Demonstration Problem Manual, NASA SP-223, 1970.
- [21] Anselone, P. M. and Moore, R. H., An extension of the Newton-Kantorovich method for solving nonlinear equations with an application to elasticity, *J. Math. Anal. Appl.*, **13**, 476–501, 1966.
- [22] Argyris, J. H. and Kelsey, S., *Energy Theorems and Structural Analysis*, Butterworth, London, 1960; Part I reprinted from *Aircr. Engrg.*, **26**, Oct-Nov 1954 and **27**, April-May 1955.
- [23] Argyris, J. H., Kelsey, H., and Kamel, H., Matrix Methods of Structural Analysis: A Précis of Recent Developments, in: B. M. Fraeijs de Veubeke (ed.), *Matrix Methods of Structural Analysis*, AGARDograph 72, Pergamon Press, Oxford, 1–164, 1964.
- [24] Argyris, J. H., Elasto-plastic matrix displacement analysis of three-dimensional continua, *J. Royal Aero. Soc*, **69**, 633–636, 1965.
- [25] Argyris, J. H., Triangular elements with linearly varying strain for the Matrix Displacement Method, *J. Royal Aero. Soc*, **69**, 711–713, 1965.
- [26] Argyris, J. H., Continua and discontinua, in R. Bader et. al. (eds.), *Proceedings 1st Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, Dayton, Ohio, 11–189, 1966.
- [27] Argyris, J. H., Continua and discontinua, in R. Bader et. al. (eds.), *Proceedings 1st Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, Dayton, Ohio, 10–170, 1966.

- [28] Argyris, J. H., Matrix analysis of three-dimensional elastic media: small and large displacements, *AIAA J.*, **3**, 45–51, 1965.
- [29] Argyris, J. H. and Bronlund, O. E., The natural factor formulation of the stiffness matrix displacement method, *Comp. Meths. Appl. Mech. Engrg.*, **5**, 97–119, 1975.
- [30] Argyris, J. H., Dunne, P. C., Malejannakis, G. A., and Schelkle, E., A simple triangular facet shell element with applications to linear and nonlinear equilibrium and elastic stability problems, *Comp. Meths. Appl. Mech. Engrg.*, **11**, 215–247, 1977.
- [31] Argyris, J. H., An excursion into large rotations, Comp. Meths. Appl. Mech. Engrg., 32, 85–155, 1982.
- [32] Argyris, J. H. et. al. (eds), FENOMECH 1984, 3rd Int. Conf. on Finite Elements in Nonlinear Mechanics, Stuttgart, 1984.
- [33] Argyris, J. H. and Mlejnek, H.-P., *Die Methode der Finiten Elemente, Vol. I–III*, Vieweg, Braunschweig, 1986, 1987 and 1988.
- [34] Archer, J. S., Consistent mass matrix for distributed mass systems, *J. ASCE Struct. Div.*, **89**, 161–178, 1963.
- [35] Archer, J. S., Consistent mass matrix formulation for structural analysis using finite element techniques, *AIAA J.*, **3**, 1910–1918, 1965.
- [36] Armen, H., Assumptions, models, and computational methods for plasticity, *Computers & Structures*, **10**, 161–174, 1979.
- [37] Ashwell, G. H. and R. H. Gallagher, R. H., (eds.), *Finite Elements for Thin Shells and Curved Members*, Wiley, New York, 1976.
- [38] Atluri, S. N., On "hybrid" finite-element models in solid mechanics, in: R. Vichnevetsky (ed.), Advances in Computer Methods for Partial Differential Equations. AICA, Rutgers University, 346–356, 1975.
- [39] Atluri, S. N., Gallagher, R. N., and Zienkiewicz, O. C., (eds.), *Hybrid and Mixed Finite Element Methods*, Wiley, New York, 1983.
- [40] Atluri, S. N., and Reissner, E., On the formulation of variational theorems involving volume constraints, *Comput. Mech.*, **5**, 337–344, 1989.
- [41] Avila, J. H., The feasibility of continuation methods for nonlinear equations, *SIAM J. Numer. Anal.* 11, 102–120, 1974.

B

- [42] Ballarini, R., The Da Vinci-Bernoulli-Euler beam theory?, *Mech. Engrg. Magazine Online*, 2003. Available from http://memagazine.org/contents/current/webonly/webex418.html
- [43] Bakhvalov, N. S., *Numerical Methods*, Mir Publishers, Moscow, 1975.
- [44] Banachiewicz, T., Zur Berechnung der Determinanten, wie auch der Inversen, und zur darauf basierten Auflösung der Systeme linearer Gleichungen, *Acta Astronomica Series C*, **3**, 41–97, 1937.
- [45] Banerjee, B., An Introduction to Metamaterials and Waves in Composites, Taylor and Francis, Boca Raton, FL, 2011.
- [46] Barlow, J., Optimal stress locations in finite element models, *Int. J. Numer. Meth. Engrg.*, **10**, 243–251, 1976.
- [47] Barlow, J., More on stress-points reduced integration, element distortions and error estimation, *Int. J. Numer. Meth. Engrg.*, **28**, 1487–1504, 1989.

- [48] Bartlett, M. S., An inverse matrix adjustment arising in discriminant analysis, *Ann. Math. Stat.*, **22**, 107–111, 1951.
- [49] Basu, A. K., New light on the Nayak alpha technique, *Int. J. Numer. Meth. Engrg.*, **6**, 152–153, 1973.
- [50] Bathe, K.-J., Ramm E., and Wilson, E. L., Finite element formulations for large deformation dynamic analysis, *Int. J. Numer. Meth. Engrg.*, **7**, 255–271, 1973.
- [51] Bathe, K.-J. and Wilson, E. L., *Numerical Methods for Finite Element Analysis*, Prentice Hall, Englewood Cliffs, NJ, 1976.
- [52] Bathe, K. J., Oden, J. T., and W. Wunderlich (eds.), Formulation and Computational Algorithms in Finite Element Analysis, MIT Press, Cambridge, 1977.
- [53] Bathe, K. J. and A. Cimento, Some practical procedures for the solution of nonlinear finite element equations, *Comp. Meths. Appl. Mech. Engrg.*, **22**, 59–85, 1980.
- [54] Bathe, K.-J., *Finite Element Procedures in Engineering Analysis*, Prentice-Hall, Englewood Cliffs, NJ, 1982.
- [55] Bathe, K. J. and Dvorkin, E., On the automatic solution of nonlinear finite element equations, *Computers & Structures*, **17**, 871–879, 1983.
- [56] Bathe, K. J. and Chaudhary, A., A solution method for planar and axisymmetric contact problems, *Int. J. Numer. Meth. Engrg.*, **21**, 65–88, 1985.
- [57] Bathe, K.-J. and Dvorkin, E. N., A four-node plate bending element based on Mindlin-Reissner plate theory and a mixed interpolation, *Int. J. Numer. Meth. Engrg.*, **21**, 367–383, 1985.
- [58] Batoz, J. L. and Dhatt, G., Incremental displacement algorithms for nonlinear problems, *Int. J. Numer. Meth. Engrg.*, **14**, 1262–1267, 1979.
- [59] Batoz, J. L., Bathe, K.-J., and Ho, L.-W., A study of three-node triangular plate bending elements, *Int. J. Numer. Meth. Engrg.*, **15**, 1771–1812, 1980.
- [60] Batoz, J. L., An explicit formulation for an efficient triangular plate-bending element. *Int. J. Numer. Meth. Engrg.*, **18**, 1077–1089, 1982.
- [61] Battini, J.-M. and Pacoste, C., Co-rotational beam elements with warping effects in instability problems, *Comp. Meths. Appl. Mech. Engrg.*, **191**, 1755–1789, 2002.
- [62] Battini, J.-M. and Pacoste, C., Plastic instability of beam structures using co-rotational elements, *Comp. Meths. Appl. Mech. Engrg.*, **191**, 5811–5831, 2002.
- [63] Bazant, Z. P. and Cedolin, L., *Stability of Structures: Elastic, Inelastic, Fracture and Damage Theories*, 2nd ed., World Scientific, Singapore, 2010. First edition 1988.
- [64] Bazeley, G. P., Cheung, Y. K., Irons, B. M., and Zienkiewicz, O. C., Triangular elements in plate bending conforming and nonconforming solutions, in: R. Bader et. al. (eds.), *Proceedings 1st Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, Dayton, Ohio, 1966, 547–576.
- [65] Beck, M., Die Knicklast des eiseiting eigenspannen, tangential gedrückten Stabes, Z. Angew. Math. Phys., 3, No. 3, 1952.
- [66] Becker, M., The Principles and Applications of Variational Methods, MIT Press, Cambridge, 1964.
- [67] Beer, F. P. and Johnston, E. R., Mechanics of Materials, McGraw-Hill, 2nd ed. 1992.
- [68] Bellman, R., Introduction to Matrix Analysis, McGraw-Hill, New York, 1960.
- [69] Bellman, R., *Perturbation Techniques in Mathematics, Physics and Engineering*, Holt, Rinehart and Winston, New York, 1964. Reprinted by Dover, 2003.

- [70] Belytschko, T. and Hsieh, B. J., Nonlinear transient finite element analysis with convected coordinates, *Int. J. Numer. Meth. Engrg.*, **7**, 255-271, 1973.
- [71] Belytschko, T. and Mullen, R., On dispersive properties of finite element solutions, in: J. Miklowitz and J. D. Achenbach (eds.), *Modern Problems in Elastic Wave Propagation*, Wiley, New York, 67–82, 1978.
- [72] Belytschko, T. and Hsieh, B. J., Application of higher order corotational stretch theories to nonlinear finite element analysis, *Computers & Structures*, **11**, 175–182, 1979.
- [73] Belytschko, T. and Hsieh, B. J., An overview of semidiscretization and time integration operators, in: T. Belytschko and T. J. R. Hughes (eds.), *Computational Methods for Transient Analysis*, North-Holland, Amsterdam, Chapter 1, 1–66, 1983.
- [74] Belytschko, T. and Hughes, T. J. R. (eds.), *Computational Methods for Transient Analysis*, Elsevier Sci. Pubs., Ltd., 1983.
- [75] Belytschko, T., Stolarski, H., and Carpenter, N., A C^0 triangular plate element with one-point quadrature, *Int. J. Numer. Meth. Engrg.*, **20**, 787–802, 1984.
- [76] Belytschko, T., Stolarski, H., Liu, W., K., Carpenter, N., and Ong, J., Stress projection for membrane and shear locking in finite elements, *Comp. Meths. Appl. Mech. Engrg.*, **51**, 221–258, 1985.
- [77] Belytschko, T., Liu, W. K., and Engelmann, B. E., The gamma elements and related developments, in: T. J. R. Hughes and E. Hinton 9eds.), *Finite Element Methods for Plate and Shell Structures, Vol. I: Element Technology*, Pineridge Press, Swansea, U.K., 316–347, 1986.
- [78] Ben-Israel, A. and Greville, T. N. E., *Generalized Inverses: Theory and Applications* Springer-Verlag, New York, 2nd ed., 2003.
- [79] Bergan, P. G. and Horrigmoe, G., Incremental variational principles and finite element models for nonlinear problems, *Comp. Meths. Appl. Mech. Engrg.*, **7**, 201–217, 1976.
- [80] Bergan, P. G. and Hanssen, L., A new approach for deriving 'good' finite elements, in: J. R. Whiteman (ed.), *The Mathematics of Finite Elements and Applications II*, Academic Press, London, 483–497, 1976.
- [81] Bergan, P. G., Horrigmoe, G., Krakeland, B., and Søreide, T. H., Solution techniques for nonlinear finite element problems, *Int. J. Numer. Meth. Engrg.*, **12**, 1677–1696, 1978.
- [82] Bergan, P. G., Finite elements based on energy-orthogonal functions, *Int. J. Numer. Meth. Engrg.*, **15**, 1141–1555, 1980.
- [83] Bergan, P. G., Solution algorithms for nonlinear structural problems, *Computers & Structures*, **12**, 497–509, 1980.
- [84] Bergan, P. G. and Simons, J., Hyperplane displacement control methods in nonlinear analysis, in: W. K. Liu, T. Belytschko and K. C. Park (eds.), *Innovative Methods for Nonlinear Problems*, Pineridge Press, Swansea, U.K., 345–364, 1984.
- [85] Bergan, P. G. and Wang, X., Quadrilateral plate bending elements with shear deformations, *Computers & Structures*, **19**, 25–34, 1984.
- [86] Bergan, P. G. and Nygård, M. K., Finite elements with increased freedom in choosing shape functions, *Int. J. Numer. Meth. Engrg.*, **20**, 643–664, 1984.
- [87] Bergan, P. G. and Felippa, C. A., A triangular membrane element with rotational degrees of freedom, *Comp. Meths. Appl. Mech. Engrg.*, **50**, 25–69, 1985.
- [88] Bergan, P. G., Bathe, K. J., and W. Wunderlich (eds), *Finite Element Methods for Nonlinear Problems*, Springer, Berlin, 1986.

- [89] Bergan, P. G. and Nygård, M. K., Nonlinear shell analysis using Free Formulation finite elements, in *Finite Element Methods for Nonlinear Problems*, Springer Verlag, Berlin, 317-338, 1989.
- [90] Bhat, S. P., and Bernstein, D. S., Second-order systems with singular mass matrix and an extension of Guyan reduction, *SIAM J. Matrix Anal. Appl.*, **17**, 649–657, 1996.
- [91] Bickford, W. B. B., *Advanced Mechanics of Materials*, Addison-Wesley Longman, Menlo Park, CA, 1998.
- [92] Biot, M. A., The Mechanics of Incremental Deformations, McGraw-Hill, New York, 1965.
- [93] Bird, R. B., Amstrong, R. C., and Hassager, O., *Dynamics of Polymeric Liquids. Vol 1: Fluid Dynamics*, Wiley, New York, 1977.
- [94] Bjærum, R. O., Finite element formulations and solution algorithms for buckling and collapse analysis of thin shells. *Dr. Ing. Thesis*, Div. of Structural Mechanics, NTH, Trondheim, Norway, 1992.
- [95] Bodewig, E., *Matrix Calculus*, North-Holland, Amsterdam, 1956. (Second revised and enlarged edition 1959.)
- [96] Bogner, F. K., Fox, R. L., and Schmidt Jr., L. A., The generation of interelement compatible stiffness and mass matrices by the use of interpolation formulas, in R. Bader et. al. (eds.), *Proceedings 1st Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, Dayton, Ohio, 397–444, 1966.
- [97] Boley, B. A. and Wiener, J. H., *Theory of Thermal Stresses*, Wiley, New York, 1960.
- [98] Bolotin, V. V., *Nonconservative Problems of the Theory of Elastic Stability*, Pergamon Press, Oxford, 1963; English translation from the 1961 Russian edition.
- [99] Bolotin, V. V., *The Dynamic Stability of Elastic Systems*, Holden Day, San Francisco, 1964; English translation from the 1960 Russian edition.
- [100] Boresi, A. P., Schmidt, R. J., and Sidebottom, O. M., *Advanced Mechanics of Materials*, 5th ed., Wiley, 1993.
- [101] Born, M. and Huang, K., Dynamical Theory of Crystal Lattices, Oxford, London, 1954.
- [102] Boggs, P. T., The solution of nonlinear systems of equations by A-stable integration techniques, *SIAM J. Numer. Anal.***8**, 767–785, 1971.
- [103] Branin, F. H. and Hoo, S. K., A method for finding multiple extrema of a function of *n* variables, in: by F. A. Lootsma (ed.), *Numerical Methods for Nonlinear Optimization*, Academic Press, London, 1972.
- [104] Brauer, A., Limits for the characteristic roots of matrices IV: Applications to stochatic matrices, *Duke Math. J.*, **19**, 75–91, 1952.
- [105] Brent, R. P., Some efficient algorithms for solving systems of nonlinear equations, *SIAM J. Numer. Anal.*, **10**, 327–344, 1973.
- [106] Brezzi, F., Rappaz, J., and Raviart, P. A., Finite dimensional approximation of nonlinear problems, Part 3: simple bifurcation points, *Numer. Math.*, **38**, 1–30, 1981.
- [107] Brew, J. S. and Morton, D. M., Nonlinear structural analysis by dynamic relaxation, *Int. J. Numer. Meth. Engrg.*, **3**, 463–483, 1971.
- [108] Brillouin, L., Wave Propagation in Periodic Structures, Dover, New York, 1946.
- [109] Brogan, F. A. and Almroth, B. O., Practical methods for elastic collapse analysis of shell structures, *AIAA J.*, **9**, 2321–2325, 1971.
- [110] Broyden, C. G., A class of methods for solving nonlinear simultaneous equations, *Math. Comp.*, **19**, 577–593, 1965.

- [111] Broyden, C. G., Quasi-Newton methods and their application to function minimization, *Math. Comp.*, **21**, 368–381, 1967.
- [112] Brush, D. O. and Almroth, B. O., Buckling of Bars, Plates and Shells, McGraw-Hill, New York, 1975.
- [113] Bushnell, D., A strategy for the solution of problems involving large deflections, plasticity and creep, *Int. J. Numer. Meth. Engrg.*, **11**, 683–708, 1977.
- [114] Bushnell, D., Buckling of shells pitfall for designers, AIAA J., 19, 1183–1226, 1981.
- [115] Bushnell, D., Plastic buckling, Ch. 2.4 in S. Y. Zamrik and D. Dietrich (eds.), *Pressure Vessels and Piping Design Technology A Decade of Progress*, Book No. G00213, ASME, New York, 47–117, 1982.
- [116] Bushnell, D., *Computerized Buckling Analysis of Shells*, M. Nijhoff Pubs., Dordrecht, The Netherlands, 1985.
- [117] Butcher, J. C., *Numerical Methods for Ordinary Differential Equations*, Wiley, Chichester, 2nd ed., 2003.
- [118] Byrne, G. D. and Hall, C. A., *Numerical Solution of Systems of Nonlinear Algebraic Equations*, Academic Press, London, 1973.

 \mathbf{C}

- [119] Calladine, C. R., Engineering Plasticity, Pergamon Press, 1969.
- [120] Calladine, C. R., Theory of Shell Structures, Cambridge Univ. Press, 1983.
- [121] Campbell, S. L. and Meyer, C. D., *Generalized Inverses of Linear Transformations*, Dover, New York, 1991.
- [122] Caramanlian, C., A solution to the C^1 continuity problem in plate bending, *Int. J. Numer. Meth. Engrg.*, **17**, 1291-1317, 1983.
- [123] Caratheodory, C., *Calculus of Variations and Partial Differential Equations of the First Order*, Chelsea, New York, 1982. Translated reprint of the original German edition, Teubner, Berlin, 1935.
- [124] Carey, G. F., A unified approach to three finite element theories for geometric nonlinearities, *Comp. Meths. Appl. Mech. Engrg.*, **4**, 69–79, 1974.
- [125] Carr, A. J., A refined finite element analysis of thin shell structures including dynamic loadings, *Ph. D. Dissertation*, Department of Civil Engineering, University of California at Berkeley, Berkeley, CA, 1968
- [126] Cassel, A. C., Shells of revolution under arbitrary loading and the use of fictitious densities in dynamic relaxation, *Proc. Inst. Civil Engrs.*, **45**, 65–78, 1970.
- [127] Cayley, A. Collected Works, Cambridge Univ. Press, 1898.
- [128] Ceruzzi, P. E., A History of Modern Computing, The MIT Press, Cambridge, MA, 1998.
- [129] Chan, T. F. and Keller, H. B., Arclength continuation and multigrid techniques for nonlinear elliptic eigenvalue problems, *SIAM J. Sci. Statist. Comput.*, **3**, 1982.
- [130] Chandrasekhar, S., Radiative Transfer, Dover, New York, 1960.
- [131] Cheng, H. and Gupta, K. C., An historical note on finite rotations, J. Appl. Mech., 56, 139–145, 1989.
- [132] Chiesa, M., Skallerud, B. and Gross, D., Closed form line spring yield surfaces for deep and shallow cracks: formulation and numerical performance, *Computers & Structures*, **80**, 533–545, 2002.

- [133] Chow, S. N., Mallet-Paret, J., and Yorke, J. A., Finding zeros of maps: homotopy methods that are constructive with probability one, *Math. Comp.*, **32**, pp. 887-899, 1978.
- [134] Chow, S. N. and J. K. Hale, *Methods of Bifurcation Theory*, Springer-Verlag, New York, 1982.
- [135] Cline.Paper.SIAMR.1964 Cline, R. E., Note on the generalized inverse of the product of matrices, *SIAM Review*, **6**, 57–58, 1964.
- [136] Clough, R. W., The finite element method in plane stress analysis, *Proc. 2nd ASCE Conf. on Electronic Computation*, Pittsburgh, Pa, 1960.
- [137] Clough, R. W., The stress distribution of Norfork Dam, Univ. of California at Berkeley, *Inst. Res. Rept.*, Ser. 100, **19**, March 1962, rev. August 1962.
- [138] Clough, R. W., The finite element method in structural mechanics, in: O. C. Zienkiewicz and G. S. Hollister (eds.), *Stress Analysis*, Wiley, London, 85–119, 1965.
- [139] Clough, R. W. and Tocher, J. L., Finite element stiffness matrices for the analysis of plate bending, in R. Bader et. al. (eds.), *Proceedings 1st Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, Dayton, Ohio, 515–547, 1966.
- [140] Clough, R. W. and Felippa, C. A., A refined quadrilateral element for analysis of plate bending, in L. Berke et. al. (eds.), *Proceedings 2nd Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-68-150, Air Force Institute of Technology, Dayton, Ohio, 399-440, 1968.
- [141] Clough, R. W., Analysis of structural vibrations and dynamic response, in: R. H. Gallagher, Y. Yamada and J. T. Oden (eds.), *Recent Advances in Matrix Methods of Structural Analysis and Design*, University of Alabama Press, Hunstsville, AL, 441–486, 1971.
- [142] Clough, R. W. and Penzien, J., Dynamics of Structures, McGraw-Hill, 1975; 2nd ed., 1993.
- [143] Clough, R. W., Comparison of three-dimensional finite elements, in: W. H. Rowan and R. M. Hackett (eds.), *Symposium on Application of Finite Element Methods in Civil Engineering*, TN ASCE, Nashville, 1969.
- [144] Clough, R. W., The finite element method after twenty-five years: a personal view, *Computers & Structures*, **12**, 361–370, 1980.
- [145] Clough, R. W., The finite element method a personal view of its original formulation, in: K. Bell (ed.), From Finite Elements to the Troll Platform the Ivar Holand 70th Anniversary Volume, Tapir, Norway, 89–100, 1994.
- [146] Clough, R. W. and Wilson, E. L., Early finite element research at Berkeley, Proc. 5th US National Conf. Comp. Mech, Boulder, CO, August 1999.
- [147] Collatz, The Numerical Treatment of Differential Equations, 3rd ed., Springer, Berlin, 1960.
- [148] Cook, R. D., Malkus, D. S., and Plesha, M. E., *Concepts and Application of Finite Element Methods*, 3rd ed., Wiley, New York, 1989.
- [149] Cools, R., Constructing cubature formulas the science behind the art, *Acta Numerica*, Cambridge Univ. Press, **6**, 1–54, 1999.
- [150] Cools, R., Monomial cubature rules since "Stroud": a compilation Part 2, *J. Comput. Appl. Math.*, **112**, 21–27, 1999.
- [151] Cools, R., An encyclopædia of cubature formulas, J. Complexity, 19, 445–453, 2003.
- [152] Courant, R. and Hilbert, D., *Methods of Mathematical Physics*, 2 vols, Interscience Pubs, 1962. Translation of *Methoden der Mathematischen Physik*, Springer-Verlag, Berlin, 1937.

- [153] Courant, R., Variational methods for the solution of problems in equilibrium and vibrations, *Bull. Amer. Math. Soc.*, **49**, 1–23, 1943; reprinted in *Int. J. Numer. Meth. Engrg.*, **37**, 643–645, 1994.
- [154] Cowper, G. R., Kosko, E., Lindberg, G. M., and Olson, M. O., Static and dynamic applications of a high-precision triangular plate bending element, *AIAA J.*, **7**, 1957–1965, 1969.
- [155] Coxeter, H.S.M., Barycentric coordinates, §13.7 in *Introduction to Geometry*, 2nd ed., Wiley, New York, 216–221, 1969.
- [156] Crabtree, D. E. and Haynsworth, E. V., An identity for the Schur complement of a matrix, *Proc. Amer. Math. Soc.*, **22**, 364–366, 1969.
- [157] Craig, R. R. and Bampton, M. C. C., Coupling of substructures for dynamic analyses, AIAA J., 6, 1313–1319, 1968.
- [158] Craig, R. R. and Kurdila, A. J., Fundamentals of Structural Dynamics, Wiley, New York, rev. ed. 2006.
- [159] Crandall, S. H., Engineering Analysis: A Survey of Numerical Procedures, McGraw-Hill, New York, 1956.
- [160] Crandall, M. G. and Rabinowitz, P. H., Bifurcations from simple eigenvalues, *J. Funct. Anal.*, **8**, 321–340, 1971.
- [161] Crisfield, M. A., A faster modified Newton-Raphson iteration, *Comp. Meths. Appl. Mech. Engrg.*, **20**, 267–278, 1979.
- [162] Crisfield, M. A., Incremental/iterative Solution procedures for nonlinear structural analysis, in: C. Taylor, E. Hinton and D. R. J. Owen (eds.), *Numerical Methods for Nonlinear Problems, Vol. 1*, Pineridge Press, Swansea, U. K., 1980.
- [163] Crisfield, M. A., An incremental-iterative algorithm that handles snap-through, *Computers & Structures*, **13**, 55–62, 1981.
- [164] Crisfield, M. A., An arc-length method including line searches and accelerations, *Int. J. Numer. Meth. Engrg.*, **19**, 1269–1289, 1983.
- [165] Crisfield, M. A., A four-noded thin plate bending element using shear constraints a modified version of Lyons' element, *Comp. Meths. Appl. Mech. Engrg.*, **39**, 93–120, 1983.
- [166] Crisfield, M. A., A quadratic Mindlin element using shear constraints, *Computers & Structures*, **18**, 833–852, 1984.
- [167] Crisfield, M. A., Explicit integration and the isoparametric arch and shell elements, *Comm. Appl. Numer. Meth.*, **2**, 181–187, 1986.
- [168] Crisfield, M. A., A consistent corotational formulation for nonlinear three-dimensional beam element, *Comp. Meths. Appl. Mech. Engrg.*, **81**, 131–150, 1990.
- [169] Crisfield, M. A. and Moita, G. F., A unified co-rotational for solids, shells and beams, *Int. J. Solids Struc.*, **33**, 2969–2992, 1996.
- [170] Crisfield, M. A., Nonlinear Finite Element Analysis of Solids and Structures. Vol 1: Basic Concepts, Wiley, Chichester, 1991.
- [171] Crisfield, M. A., Nonlinear Finite Element Analysis of Solids and Structures. Vol 2: Advanced Topics, Wiley, Chichester, 1997.
- [172] Crowe, M. J., A History of Vector Analysis: The Evolution of the Idea of a Vectorial System, Dover, New York, 1967; reprinted with corrections 1994.

[173] Cross, H., Analysis of continuous frames by distributing fixed-end moments, Proceedings American Society of Civil Engineers (ASCE), 919–928, 1930, and Transactions ASCE bf 96, 1–10, 1932; reprinted in: L. E. Grinter (ed.), *Numerical Methods of Analysis in Engineering*, MacMillan, New York, 1–13, 1948.

D

- [174] D'Alembert, J. L., *Traité de Dynamique*, Paris, 1743. Reprinted by Gauthier-Villars, Paris, 1921; available from Google as eBook.
- [175] D'Alembert, J. L., *Traité de l'Équilibre et du Movement des Fluides pour servir de suite au Traité de Dynamique*, Paris, 2nd. ed., 1770; downloadable from European Culturan Heritage Online (ECHO).
- [176] Dahlquist, G. and Björk, A., Numerical Methods, Prentice-Hall, Englewood Cliffs, N.J., 1974.
- [177] Davidenko, D. F., On a new method of numerical solution of systems of nonlinear equations (in Russian), *Dokl. Akad. Nauk. USSR*, **88**, 601–602, 1953.
- [178] Day, A. S., An introduction to dynamic relaxation, *The Engineer*, **219**, 218–221, 1965.
- [179] Davis, H. T., Introduction to Nonlinear Differential and Integral Equations, Dover, New York, 1962.
- [180] Decker, D. W. and Keller, H. B., Path following near bifurcation, *Comm. Pure Appl. Math. Anal.*, **34**, 149–175, 1984.
- [181] Decker, D. W., Keller, H. B., and Kelley, C. T., Convergence rates for Newton's method at singular points, *SIAM J. Numer. Anal.*, **20**, 296–314, 1984.
- [182] Deist, F. H. and Sefor, L., Solution of systems of nonlinear equations by parameter variation, *Computing J.*, **10**, 78–82, 1967.
- [183] Den Heijer, C. and Rheinboldt, W. C., On steplength algorithms for a class of continuation methods, *SIAM J. Numer. Anal.*, **18**, 925–948, 1981.
- [184] Dennis, J. E. and Moré, J., Quasi-Newton methods: motivation and theory, *SIAM Review*, **19**, 46–84, 1977.
- [185] Dennis, J. E. and Schnabel, R., *Numerical Methods for Unconstrained Optimization and Nonlinear Equations*, Prentice-Hall, Englewood Cliffs, NJ, 1983.
- [186] Deymier, P. A. (ed.), Acoustic Metamaterials and Phononic Crystals, Springer, Heidelberg, 2013.
- [187] Dhatt, G., An efficient triangular shell element, AIAA J., 8, No. 11, 2100–2102, 1970.
- [188] Doherty, W. P., Wilson E. L., and Taylor, R. L., Stress analysis of axisymmetric solids utilizing higher order quadrilateral finite elements, SESM Report 69-3, Department of Civil Engineering, University of California, Berkeley, 1969.
- [189] Donnell, L. H., Beams, Plates and Shells, McGraw-Hill, 1976.
- [190] Duncan, W. J. and Collar, A. R., A method for the solution of oscillations problems by matrices, *Phil. Mag.*, Series 7, **17**, 865–885, 1934.
- [191] Duncan, W. J. and Collar, A. R., Matrices applied to the motions of damped systems, *Phil. Mag.*, Series 7, **19**, 197–214, 1935.
- [192] Duncan, W. J., Some devices for the solution of large sets of simultaneous linear equations, *Phil. Mag.*, Series 7, **35**, 660–670, 1944.
- [193] Dvorkin, E. N. and Bathe, K.-J., A continuum mechanics based four-node shell element for general nonlinear analysis, *Engrg. Comput.*, **1**, 77–88, 1984.

- [194] Edelsbrunner, H., *Geometry and Topology for Mesh Generation*, Cambridge Univ. Press, Cambridge, 2001.
- [195] Egeland, O. and Araldsen, H., SESAM-69: A general purpose finite element method program, *Computers & Structures*, **4**, 41–68, 1974.
- [196] Elias, Z. M., On the reciprocal form of Hamilton's principle, J. Appl. Mech., 40, 93–100, 1973.
- [197] Ergatoudis, J., Irons, B. M., and Zienkiewicz, O. C., Curved, isoparametric, "quadrilateral" elements for finite element analysis, *Int. J. Solids Struc.*, **4**, 31–42, 1968.
- [198] Euler, L., Theoria Motus Corporum Solidorum seu Rigidrum ex Primis nostrae Cognitionis Principiis Stabilita et ad Omnis Motus, qui in hujusmodi Corpora Cadere Possunt, 1765. Reprinted in *L. Euler Opera Omnia*, 3–4, 3–293, Natural Science Society, Berne, 1911—82.

F

- [199] Farhat, C. and Roux, F. X., A method of finite-element tearing and interconnecting and its parallel solution algorithm, *Int. J. Numer. Meth. Engrg.*, **40**, 1205–1227, 1991.
- [200] Farhat, C. and Roux, F. X., Implicit parallel processing in structural mechanics, *Comput. Mech. Advances*, **2**, No. 1, 1–124, 1994.
- [201] Farhat, C., Geuzaine, P. and Brown, G., Application of a three-field nonlinear fluid-structure formulation to the prediction of the aeroelastic parameters of an F-16 fighter, *Computers and Fluids*, **32**, 3–29, 2003.
- [202] Farlow, J., Hall, J. E., J. M. McDill, J. M., and West, B.H., *Differential Equations and Linear Algebra*, Prentice Hall, NJ, 2002.
- [203] Felippa, C. A., Refined finite element analysis of linear and nonlinear two-dimensional structures, *Ph.D. Dissertation*, Department of Civil Engineering, University of California at Berkeley, Berkeley, CA, 1966.
- [204] Felippa, C. A. and Clough R. W., The finite element method in solid mechanics, in: G. Birkhoff and R. S. Varga (eds.), *Numerical Solution of Field Problems in Continuum Physics*, SIAM–AMS Proceedings II, American Mathematical Society, Providence, R.I., 210–252, 1969.
- [205] Felippa, C. A. An alphanumeric finite element mesh plotter, *Int. J. Numer. Meth. Engrg.*, **5**, 217–236, 1972.
- [206] Felippa, C. A., Finite element analysis of three-dimensional cable structures, in: J T. Oden et. al. (eds.), *Computational Methods in Nonlinear Mechanics*, et al., The Texas Institute for Computational Mechanics, University of Texas, Austin, Texas, 311–324, 1974.
- [207] Felippa, C. A., Procedures for computer analysis of large nonlinear structural systems, in: A. Wexler (ed.), *Large Engineering Systems*, Pergamon Press, London, 60–101, 1976.
- [208] Felippa, C. A., Error analysis of penalty function techniques for constraint definition in linear algebraic systems, *Int. J. Numer. Meth. Engrg.*, **11**, 709–728, 1977.
- [209] Felippa, C. A., Solution of equations with skyline–stored symmetric coefficient matrix, *Computers & Structures*, **5**, 13–25, 1975.
- [210] Felippa, C. A., Iterative procedures for improving penalty function solutions of algebraic systems, *Int. J. Numer. Meth. Engrg.*, **12**, 821–836, 1978.
- [211] Felippa, C. A. and Park, K. C., Computational aspects of time integration procedures in structural dynamics I. Implementation, *J. Appl. Mech.*, **45**, 595–602, 1978.

- [212] Felippa, C. A., Dynamic relaxation and Quasi-Newton methods, in: C. Taylor, E. Hinton, D. J. R. Owen, and E. Oñate (eds.), *Numerical Methods for Nonlinear Problems* 2, Pineridge Press, Swansea, U. K., 27–38, 1984.
- [213] Felippa, C. A. and J. A. DeRuntz, Finite element analysis of shock-induced hull cavitation, *Comp. Meths. Appl. Mech. Engrg.*, **44**, 297–337, 1984.
- [214] Felippa, C. A., Dynamic relaxation under general increment control, in: W. K. Liu, T. Belytschko and K. C. Park (eds.), *Innovative Methods for Nonlinear Problems*, Pineridge Press, Swansea, U.K., 103–133, 1984.
- [215] Felippa, C. A., Traversing critical points by penalty springs, Proceedings of NUMETA'87 Conference, Swansea, Wales, M. Nijhoff Pubs, Dordrecht, The Netherlands, 1987.
- [216] Felippa, C. A. and Bergan, P. G., A triangular plate bending element based on an energy-orthogonal free formulation, *Comp. Meths. Appl. Mech. Engrg.*, **61**, 129–160, 1987.
- [217] Felippa, C. A., Penalty spring stabilization of singular Jacobians, J. Appl. Mech., 54, 730–733, 1987.
- [218] Felippa, C. A. and Geers, T. L., Partitioned analysis of coupled mechanical systems, *Engrg. Comput.*, **5**, 123–133, 1988.
- [219] Felippa, C. A. and Militello, C., Developments in variational methods for high performance plate and shell elements, in: A. K. Noor, T. Belytschko and J. C. Simo (eds.), *Analytical and Computational Models for Shells*, CED Vol. 3, The American Society of Mechanical Engineers, ASME, New York, 191–216, 1989.
- [220] Felippa, C. A., The extended free formulation of finite elements in linear elasticity, *J. Appl. Mech.*, **56**, 609–616, 1989.
- [221] Felippa, C. A., Parametrized multifield variational principles in elasticity: II. Hybrid functionals and the free formulation, *Comm. Appl. Numer. Meth.*, **5**, 79–88, 1989.
- [222] Felippa, C. A., Programming the isoparametric six-node triangle, Engrg. Comput., 7, 173–177, 1990.
- [223] Felippa, C. A. and Crivelli, L. A., The core-congruential formulation of geometrically nonlinear TL finite elements, in: P. Wriggers and W. Wagner (eds.), *Nonlinear Computational Mechanics The State of the Art*, Springer-Verlag, Berlin, Chapter IV.4, 283–282, 1991.
- [224] Felippa, C. A., Parametrized variational principles encompassing compressible and incompressible elasticity, *Int. J. Solids Struc.*, **29**, 57–68, 1991.
- [225] Felippa, C. A., Militello, C., Membrane triangles with corner drilling freedoms: II. The ANDES element, *Finite Elem. Anal. Des.*, **12**, 189–201, 1992.
- [226] Felippa, C. A. and Alexander, S., Membrane triangles with corner drilling freedoms: III. Implementation and performance evaluation, *Finite Elem. Anal. Des.*, **12**, 203–239, 1992.
- [227] Felippa, C. A., Crivelli, L. A., and Haugen, B., A survey of the core-congruential formulation for geometrically nonlinear TL finite elements, *Archives of Computational Methods in Engineering*, **1**, 1–48, 1994.
- [228] Felippa, C. A., A survey of parametrized variational principles and applications to computational mechanics, *Comp. Meths. Appl. Mech. Engrg.*, **113**, 109–139, 1994.
- [229] Felippa, C. A., Haugen, B. and Militello, C., From the individual element test to finite element templates: evolution of the patch test. *Int. J. Numer. Meth. Engrg.*, **38**, 199–229, 1995.
- [230] Felippa, C. A., Parametrized unification of matrix structural analysis: classical formulation and d-connected mixed elements, *Finite Elem. Anal. Des.*, **21**, 45–74, 1995.

- [231] Felippa, C. A., Recent developments in parametrized variational principles for mechanics, *Comput. Mech.*, **18**, 159–174, 1996.
- [232] Felippa, C. A., Park, K. C., and Justino Filho, M. R., The construction of free-free flexibility matrices as generalized stiffness inverses, *Computers & Structures*, **88**, 411–418, 1997.
- [233] Felippa, C. A. and Park, K. C., A direct flexibility method, *Comp. Meths. Appl. Mech. Engrg.*, **149**, 319–337, 1997.
- [234] Felippa, C. A., A systematic approach to the Element-Independent Corotational dynamics of finite elements. Report CU-CAS-00-03, Center for Aerospace Structures, College of Engineering and Applied Sciences, University of Colorado at Boulder, January 2000.
- [235] Felippa, C. A., Recent advances in finite element templates, in: B. H. V. Topping (ed.), *Computational Mechanics for the Twenty-First Century*, Saxe-Coburn Publications, Edinburgh, Chapter 4, 71–98, 2000.
- [236] Felippa, C. A., Customizing high performance elements by Fourier methods, in: W. A. Wall et. al. (eds.), *Trends in Computational Mechanics*, CIMNE, Barcelona, Spain, 283-296, 2001.
- [237] Felippa, C. A., Customizing the mass and geometric stiffness of plane thin beam elements by Fourier methods, *Engrg. Comput.*, **18**, 286–303, 2001.
- [238] Felippa, C. A., A historical outline of matrix structural analysis: a play in three acts, *Computers & Structures*, **79**, 1313–1324, 2001.
- [239] Felippa, C. A., Park, K. C. and Farhat, C., Partitioned analysis of coupled mechanical systems, *Comp. Meths. Appl. Mech. Engrg.*, **190**, 3247–3270, 2001.
- [240] Felippa, C. A. and Park, K. C., The construction of free-free flexibility matrices for multilevel structural analysis, *Comp. Meths. Appl. Mech. Engrg.*, **191**, 2111–2140, 2002.
- [241] Felippa, C. A., A study of optimal membrane triangles with drilling freedoms, *Comp. Meths. Appl. Mech. Engrg.*, **192**, 2125–2168, 2003.
- [242] Felippa, C. A., A compendium of FEM integration rules for finite element work, *Engrg. Comput.*, **21**, 867–890, 2004.
- [243] Felippa, C. A., A template tutorial, in: K. M. Mathisen, T. Kvamsdal and K. M. Okstad (eds.), *Computational Mechanics: Theory and Practice*, CIMNE, Barcelona, Chapter 3, 29–68, 2004.
- [244] Felippa, C. A., A compendium of FEM integration rules for finite element work, *Engrg. Comput.*, **21**, 867–890, 2004.
- [245] Felippa, C. A., The amusing history of shear flexible beam elements, *IACM Expressions*, Issue 17, 15–19, 2005.
- [246] Felippa, C. A., Supernatural QUAD4: a template formulation, invited contribution to J. H. Argyris Memorial Issue, *Comp. Meths. Appl. Mech. Engrg.*, **195**, 5316–5342, 2006.
- [247] Felippa, C. A. and Oñate, E., Nodally exact Ritz discretizations of 1D diffusion-absorption and Helmholtz equations by variational FIC and modified equation methods, *Comput. Mech.*, 2006.
- [248] Felippa, C. A., Construction of customized mass-stiffness pairs using templates, invited contribution to Special Issue in honor of A. K. Noor, *ASCE J. Aerospace*, **19:4**, 241–258, 2006.
- [249] Felippa, C. A., and Oñate, E., Nodally exact Ritz discretizations of 1D diffusion-absorption and Hemholtz equations by variational FIC and modified equation methods. *Comput. Mech.*, **39**, 91–112, 2007.
- [250] Felippa, C. A., Oñate, E., and Idelsohn, S. R., FIC-based fluid-solid variational formulation encompassing incompressibility: I. Static Analysis, in preparation.

- [251] Felippa, C. A., Oñate, E., and Idelsohn, S. R., FIC-based fluid-solid variational formulation encompassing incompressibility: II. Spectral analysis, in preparation.
- [252] Felippa, C. A., Oñate, E., and Idelsohn, S. R., FIC-based fluid-solid variational formulation encompassing incompressibility: III. Time-domain dynamic analysis, in preparation.
- [253] Felippa, C. A., Web-posted Lectures on *Advanced Finite Element Methods*, at http://caswww.colorado.edu/courses.d/AFEM.d/Home.html, updated biyearly.
- [254] Felippa, C. A., Web-posted Lectures on *Advanced Finite Variational Methods in Mechanics*, at http://caswww.colorado.edu/courses.d/AFEM.d/Home.html, updated biyearly.
- [255] Felippa, C. A., Web-posted Lectures on *Introduction to Finite Element Methods*, at http://caswww.colorado.edu/courses.d/IFEM.d/Home.html, updated yearly.
- [256] Felippa, C. A., Web-posted Lectures on *Nonlinear Finite Element Methods*, at http://caswww.colorado.edu/courses.d/NFEM.d/Home.html, updated biyearly.
- [257] Ferrers, N. M., Extension of Lagrange's equations, Quart. J. Pure Appl. Math., 12, 1–5, 1873.
- [258] Ficken, F., The continuation method for nonlinear functional equations, *Comm. Pure Appl. Math. Anal.*, **4**, 435–456, 1951.
- [259] Fill, J. A. and Fishkind, D. E., The Moore-Penrose generalized inverse for sum of matrices, *SIAM J. Matrix Anal. Appl.*, **21**, 629-635, 1999.
- [260] Finlayson, B. A. and Scriven, L. E., The method of weighted residuals a review, *Appl. Mech. Rev.* **19**, 735–748, 1966.
- [261] Finlayson, B. A., *The Methods of Weighted Residuals and Variational Principles*, Academic Press, 1972.
- [262] Fjeld, S. A., A three-dimensional theory of elasticity, in: I. Holland and K. Bell (eds.), *Finite Element Methods for Stress Analysis*, Tapir, Trondheim, Norway, 1969.
- [263] Flaggs, D. L., Symbolic analysis of the finite element method in structural mechanics, *Ph. D. Dissertation*, Dept of Aeronautics and Astronautics, Stanford University, 1988.
- [264] Flanagan, D. P. and Belytschko, T., A uniform strain hexahedron and quadrilateral with orthogonal hourglass control, *Int. J. Numer. Meth. Engrg.*, **17**, 679–706, 1981.
- [265] Flanders, H., Differential Forms, With Applications to the Physical Sciences, Dover, 1989.
- [266] Fletcher, C. A. J., Computational Galerkin Methods, Springer-Verlag, Berlin, 1984.
- [267] Fletcher, R., Practical Methods of Optimization, 2nd ed., Wiley, New York, 1987.
- [268] Flügge, W., Stresses in Shells, 2nd printing, Springer-Verlag, Berlin, 1973.
- [269] Forsyth, A. R., Calculus of Variations, Dover, 1960.
- [270] Fourier, J., Theorie Analytique de la Chaleur, Chez Firmin Didot, Père et Fils, Paris, 1822.
- [271] Fox, C., An Introduction to the Calculus of Variations, Oxford, 1963; Dover reprint 1987.
- [272] Fox, R. L. and Schmit, L. A., Advances in the integrated approach to structural synthesis, AIAA/ASME Material Conference, 1964.
- [273] Fraeijs de Veubeke, B. M., Diffusion des inconnues hyperstatiques dans les voilures à longeron couplés, *Bull. Serv. Technique de L'Aéronautique No. 24*, Imprimerie Marcel Hayez, Bruxelles, 1951.
- [274] Fraeijs de Veubeke, B. M., Upper and lower bounds in matrix structural analysis, in: B. M. Fraeijs de Veubeke (ed.), *Matrix Methods of Structural Analysis*, AGARDograph 72, Pergamon Press, New York, 174–265, 1964.

- [275] Fraeijs de Veubeke, B. M., Displacement and equilibrium models, in: O. C. Zienkiewicz and G. Hollister (eds.), *Stress Analysis*, Wiley, London, 145–197, 1965; reprinted in *Int. J. Numer. Meth. Engrg.*, **52**, 287–342, 2001.
- [276] Fraeijs de Veubeke, B., A conforming finite element for plate bending, *Int. J. Solids Struc.*, **4**, 95–108, 1968
- [277] Fraeijs de Veubeke, B. M., Dual priciples of elastodynamics: finite element applications, NATO Advanced Studies Institute Lecture Series in *Finite Element Methods in Continuum Mechanics*, Lisbon, 1971; reprinted in M. Geradin (ed.), *B. M. Fraeijs de Veubeke Memorial Volume of Selected Papers*, Sitthoff & Noordhoff, Alphen aan den Rijn, The Netherlands, 295–319, 1980.
- [278] Fraeijs de Veubeke, B. M., Matrix structural analysis: Lecture Notes for the International Research Seminar on the Theory and Application of Finite Element Methods, Calgary, Alberta, Canada, July-August 1973; reprinted in M. Geradin (ed.), *B. M. Fraeijs de Veubeke Memorial Volume of Selected Papers*, Sitthoff & Noordhoff, Alphen aan den Rijn, The Netherlands, 509–568, 1980.
- [279] Fraeijs de Veubeke, B. M., Stress function approach, *Proc. World Congr. on Finite Element Methods*, October 1975, Woodlands, England; reprinted in M. Geradin (ed.), *B. M. Fraeijs de Veubeke Memorial Volume of Selected Papers*, Sitthoff & Noordhoff, Alphen aan den Rijn, The Netherlands, 663–715, 1980.
- [280] Fraeijs de Veubeke, B. M. The dynamics of flexible bodies, *Int. J. Engrg. Sci.*, **14**, 895-913, 1976; reprinted in M. Geradin (ed.), *B. M. Fraeijs de Veubeke Memorial Volume of Selected Papers*, Sitthoff & Noordhoff, Alphen aan den Rijn, The Netherlands, 717–752, 1980.
- [281] Franca, L. P., Analysis and finite element approximation of compressible and incompressible linear isotropic elasticity based upon a variational principle, *Comp. Meths. Appl. Mech. Engrg.*, **76**, 259–273, 1989.
- [282] Frazer, R. A., Duncan, W. J., and Collar, A. R., *Elementary Matrices, and some Applications to Dynamics and Differential Equations*, Cambridge Univ. Press, 1st ed. 1938, 7th (paperback) printing 1963.
- [283] Freudenstein, F. and Roth, B., Numerical solutions of systems of nonlinear equations, *J. Assoc. Comp. Mach.*, **10**, 550–556, 1963.
- [284] Fried, I., Orthogonal trajectory accession to the nonlinear equilibrium curve, *Comp. Meths. Appl. Mech. Engrg.*, **47**, 283–297, 1984.
- [285] Fried, I. and Malkus, D. S., Finite element mass lumping by numerical integration with no convergence rate loss, *Int. J. Solids Struc.*, **11**, 461–466, 1975.
- [286] Fung, Y. C., Foundations of Solid Mechanics, Prentice-Hall, Englewood Cliffs, NJ, 1965.

 \mathbf{G}

- [287] Gallaguer, R. H., Padlog, J., and Bijlard, P. P., Stress analysis of heated complex shapes, *J. Am. Rock. Soc.*, 700-707, 1962.
- [288] Gallaguer, R. H., A Correlation Study of Methods of Matrix Structural Analysis, Pergamon, Oxford, 1964.
- [289] Gallagher, R. H., *Perturbation Procedures in Nonlinear Finite Element Structural Analysis*, Lecture Notes in Mathematics No. 461, Springer-Verlag, New York, 75–89, 1975.
- [290] Gantmacher, F. R., The Theory of Matrices, 2 vols, Chelsea, New York, 1960.

- [291] Garbow, B. S., Boyle, J. M., Dongarra, J. J., and Moler, C. B., Matrix Eigensystem Routines EISPACK Guide Extension, Lecture Notes in Computer Science Vol. 51, Springer-Verlag, New York, 1986.
- [292] Gear, C. W., Numerical Initial Value Problems in Ordinary Differential Equations, Prentice-Hall, Englewood Cliffs, N.J., 1971.
- [293] Geers, T. L., Residual potential and approximate methods for three-dimensional fluid-structure interaction, *J. Acoust. Soc. Am.*, **45**, 1505–1510, 1971.
- [294] Geers, T. L., Doubly asymptotic approximations for transient motions of general structures, *J. Acoust. Soc. Am.*, **45**, 1500–1508, 1980.
- [295] Geers, T. L. and Felippa, C. A., Doubly asymptotic approximations for vibration analysis of submerged structures, *J. Acoust. Soc. Am.*, **73**, 1152–1159, 1980.
- [296] Geers, T. L., Boundary element methods for transient response analysis, in: T. Belytschko and T. J. R. Hughes (eds.), *Computational Methods for Transient Analysis*, North-Holland, Amsterdam, Chapter 4, 221–244, 1983.
- [297] Gelfand, I. M. and Fomin, S. V., *Calculus of Variations*, Prentice-Hall, Englewood Cliffs, NJ, 1963. Reprinted by Dover, 2000.
- [298] Georg, K., Numerical integration of the Davidenko equation, in: E. L. Allgower, K. Glashoff and H.-O. Peitgen (eds.), *Numerical Solution of Nonlinear Equations*, Lecture Notes in Mathematics 878, Springer-Verlag, Berlin, 1981.
- [299] Georg, K., On tracing an implicitly defined curve by Quasi-Newton steps and calculating bifurcation by local perturbations, *SIAM J. Sci. Statist. Comput.*, **2**, 35–50, 1981.
- [300] Geradin, M., Computational efficiency of equilibrium models for in eigenvalue analysis, in B. Fraeijs de Veubeke (ed.), *High Speed Computing of Elastic Structures*, Université de Liège, 589–624, 1973.
- [301] Geradin, M., Hogge, M. and Idelsohn, S., Nonlinear structural analysis via Newton and Quasi-Newton methods, *Nuclear Engrg. Design*, **58**, 339–348, 1980.
- [302] Geradin, M., Hogge, M. and Idelsohn, S., Nonlinear structural analysis via Newton and Quasi-Newton methods, *Nuclear Engrg. Design*, **58**, 339–348, 1980.
- [303] Geradin, M., Hogge, M., and Idelsohn, S., Implicit finite element methods, in: T. Belytschko and T. J. R. Hughes (eds.), *Computational Methods for Transient Analysis*, North-Holland, Amsterdam, Chapter 9, 417–472, 1983.
- [304] Geradin, M., Finite element approach to kinematic and dynamic analysis of mechanisms using Euler parameters, in: C. Taylor, E. Hinton and D. R. J. Owen (eds.), *Numerical Methods for Nonlinear Problems II*, Pineridge Press, Swansea, 1984.
- [305] Geradin, M. and Rixen, D., *Mechanical Vibrations: Theory and Applications to Structural Dynamics*, Wiley, New York, 1997.
- [306] Gill, P. E., Murray, W., and Wright, M. H., *Practical Optimization*, Academic Press, London, 1981.
- [307] Glynn, J. and Gray, T. H., *The Beginner's Guide to Mathematica Version 4*, Cambridge Univ. Press, 1999.
- [308] Goldberg, J. E. and Richards, R. H., Analysis of nonlinear structures, *J. ASCE Struct. Div.*, **89**, 333–336, 1963.
- [309] Goldstein, H. *Classical Mechanics*. Addison-Wesley, 1st ed. 1950; 3rd ed. updated by C. Poole and J. Safko, 2001.
- [310] Goldstine, H. H., A History of Numerical Analysis, Springer-Verlag, New York, 1977.

- [311] Golub, G. H. and Van Loan, C. F., *Matrix Computations*, Johns Hopkins Univ. Press, 2nd ed., 1983.
- [312] Golubitsky, M. and Schaeffer, D. G., *Singularities and Groups in Bifurcation Theory*, Springer-Verlag, New York, 1985.
- [313] González, L. A., Park, K. C. and Felippa, C. A., Partitioned formulation of frictional contact problems using localized Lagrange multipliers, *Commun. Numer. Meth. Engrg.*, **22**, 319–333, 2006.
- [314] Gorman, D. J., Vibration Analysis of Plates by the Superposition Method, World Scientific Pub. Co, 1999.
- [315] Graff, K. F., Wave Motion in Elastic Solids, Dover, New York, 1991.
- [316] Green, A. E., On Reissner's theory of bending of elastic plates, Quart. Appl. Math., 7, 223–228, 1949.
- [317] Griffiths, D. F. and Mitchell, A. R., Nonconforming elements, in: D. F. Griffiths (ed.), *The Mathematical Basis of Finite Element Methods*, Clarendon Press, Oxford, 41–70, 1984.
- [318] Griffiths, D. and Sanz-Serna, J., On the scope of the method of modified equations. *SIAM J. Sci. Statist. Comput.*, **7**, 994–1008, 1986.
- [319] Guggenheimer, H. W., Differential Geometry, Dover, 1977.
- [320] Guo, Q., Developing an optimal mass for membrane triangles with corner drilling freedoms, *M. S. Dissertation*, Department of Aerospace Engineering Sciences, University of Colorado at Boulder, 2012.
- [321] Gurtin, M., The Linear Theory of Elasticity, in: C. Truesdell (ed.), *Encyclopedia of Physics* VIa, Vol II, Springer-Verlag, Berlin, 1–295, 1972; reprinted as *Mechanics of Solids* Vol II, Springer-Verlag, Berlin, 1984.
- [322] Guttman, R. J., Enlargement methods for computing the inverse matrix, *Ann. Math. Stat.*, **317**, 336–343, 1946.
- [323] Guyan, R. J., Reduction of stiffness and mass matrices, AIAA J., 3, 380, 1965.

H

- [324] Hageman, L. A. and Young, D. M., Applied Iterative Methods, Academic Press, New York, 1981.
- [325] Hager, W. W., Updating the inverse of a matrix, SIAM Review, 31, 221–239, 1989.
- [326] Hairer, E., Nørsett, S. P., and Wanner, G., *Solving Ordinary Differential Equations I: NonStiff Problems*, Springer-Verlag, Berlin, 2nd ed., 1993.
- [327] Hairer, E., Backward analysis of numerical integrators and symplectic methods, *Annals Numer. Math.*, **1**, 107–132, 1994.
- [328] Hairer, E., and Wanner, G., Analysis by Its History, Springer-Verlag, New York, 1996.
- [329] Hairer, E., Wanner, G., and Lubich, C., Geometrical Numeric Integration: Structure-Preserving Algorithms for Ordinary Differential Equations, Springer-Verlag, Berlin, 2002.
- [330] Haisler, W. E., Stricklin, J. H., and Key, J. E., Displacement incrementation in nonlinear structural analysis by the self-correcting method, *Int. J. Numer. Meth. Engrg.*, **11**, 3–10, 1977.
- [331] Hammer, P. C. and Stroud, A. H., Numerical integration over simplices, *Math. Tables Aids Comput.*, **10**, 137–139, 1956.
- [332] Hammermesh, M., Group Theory and Its Application to Physical Problems, Dover, New York, 1989.
- [333] Hammer, P. C. and Stroud, A. H., Numerical evaluation of multiple integrals, *Math. Tables Aids Comput.*, **12**, 272–280, 1958.

- [334] Hamming, R., W., Digital Filters, Dover, New York, 3rd ed., 1998.
- [335] Hamming, R. W., Numerical Methods for Scientists and Engineers, Dover, New York, 2nd ed., 1986.
- [336] Hammond, P., Energy Methods in Electromagnetics, Clarendon Press, Oxford, 1981.
- [337] Hanssen, L., Bergan, P. G., and Syversten, T. J., Stiffness derivation based on element convergence requirements, in: J. R. Whiteman (ed.), *The Mathematics of Finite Elements and Applications III*, Academic Press, London, 83–96, 1979.
- [338] Hanson, A. J., Visualizing Quaternions, Elsevier, Oxford, 2006.
- [339] Hardy, G. H., *Divergent Series*, American Mathematical Society, Providence, 1991 (reprint of 1949 Oxford edition).
- [340] Hartung, R. F. (ed.), *Numerical Solution of Nonlinear Structural Problems*, ASME/AMD Vol. 6, ASME, New York, 1973.
- [341] Haselgrove, C. B., The solution of nonlinear equations and of differential equations with two-point boundary conditions, *Computer J.*, **4**, 255–259, 1961.
- [342] Haugen, B., Buckling and stability problems for thin shell structures using high-performance finite elements, *Ph. D. Dissertation*, Dept. of Aerospace Engineering Sciences, University of Colorado, Boulder, CO, 1994.
- [343] Haugen, B. and Felippa, C. A., A unified formulation of small-strain corotational finite elements: II. Applications to shells and mechanisms, in preparation.
- [344] Havner, K. S., The theory of finite plastic deformations in chrystalline solids, in: H. G. Hopkins and M. J. Sewell (eds.), *Mechanics of Solids The Rodney Hill 60th Anniversary Volume*, Pergamon Press, Oxford, 265–302, 1982.
- [345] Haynsworth, E. V., On the Schur complement, *Basel Mathematical Notes*, #BMN20, **20**, 17pp, 1968.
- [346] Haynsworth, E. V., Determination of the inertia of a partitioned Hermitian matrix, *Lin. Alg. Appl.*, **1**, 73–81, 1968.
- [347] Haynsworth, E. V. and Ostrowski, A., On the inertia of some classes of partitioned matrices, *Lin. Alg. Appl.*, **1**, 299–301, 1968.
- [348] Hellinger, E., Die allgemeine Ansätze der Mechanik der Kontinua, in: F. Klein and C. Müller (eds.), Encyklopædia der Mathematische Wissenchaften, Vol 4⁴, Teubner, Leipzig, 1914.
- [349] Henderson, H. V., and Searle S. R., On deriving the inverse of a sum of matrices, *SIAM Review*, **23**, 53–60, 1981.
- [350] Henrici, P., Discrete Variable Methods for Ordinary Differential Equations, Wiley, New York, 1962.
- [351] Henrici, P., Error Propagation for Difference Methods, Wiley, New York, 1963.
- [352] Henrici, P., Applied and Computational Complex Analysis, Vol II, Wiley, 1977.
- [353] Herrmann, L. R., Elasticity equations for nearly incompressible materials by a variational theorem, *AIAA J.*, **3**, 1896–1900, 1965.
- [354] Herrmann, L. R., A bending analysis for plates, in R. Bader et. al. (eds.), *Proceedings 1st Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, Air Force Institute of Technology, Dayton, Ohio, 577–604, 1966.
- [355] Hertz, H. Die Prinzipien der Mechanik in neuem Zusammenhangen dargestellt, Barth, Leipzig, 1984. Reprinted by Kessinger, 2009. English translation: The Principles of Mechanics Presented in a New Form, Dover, New York, 1956; Phoenix Edition, 2004.

- [356] Hestenes, M. R., Multiplier and gradient methods, J. Opt. Theory Appl., 4, 303–320, 1969.
- [357] Hetenyi, M., Beams on Elastic Foundation: Theory with Applications in the Fields of Civil and Mechanical Engineering, Univ. of Michigan Press, 1946; 8th printing, 1967.
- [358] Hibbitt, H. D., Marcal, P. V., and Rice, J. R., A finite element formulation for problems of large strain and large displacement, *Int. J. Solids Struc.*, **6**, 1069–1086, 1970.
- [359] Higham, N. J., Functions of Matrices: Theory and Computation, SIAM, Philadelphia, 2008.
- [360] Hildebrand, F. B., *Introduction to Numerical Analysis*, Dover, 2nd ed., 1987; 1st ed., McGraw-Hill, 1974.
- [361] Hill, R., On constitutive equations for simple materials, J. Mech. Phys. Solids, 15, 229–242, 1968.
- [362] Hill, R., Aspects of invariance in solid mechanics, in: C. S. Yih (ed.), *Advances in Applied Mechanics*, **18**, 1–75, 1978.
- [363] Hinton, E., Rock T. and Zienkiewicz, O. C., A note on mass lumping and related processes in the finite element method, *Earthquake Engrg. Struc. Dynamics*, **4**, 245–249, 1976.
- [364] Holand, I., Stiffness matrices for plate bending, in: I. Holand and K. Bell (eds.), *Finite Element Methods in Stress Analysis*, Tapir, Trondheim, 1969.
- [365] Holmes, M. H., Introduction to Perturbation Methods, Springer-Verlag, New York, 1994.
- [366] Horn, R. A. and Johnson, C. R., *Matrix Analysis*, Cambridge Univ. Press, 1991. Corrected reprint edition 1990.
- [367] Horn, R. A. and Johnson, C. R., *Topics in Matrix Analysis*, Cambridge Univ. Press, 1991. Corrected reprint edition 1994.
- [368] Horrigmoe. Thesis. NTH. 1977 Horrigmoe, G., Finite element instability analysis of free-form shells, *Dr. Ing. Thesis*, Div. of Structural Mechanics, NTH, Trondheim, Norway, 1977.
- [369] Horrigmoe, G. and Bergan, P. G., Instability analysis of free-form shells by flat finite elements, *Comp. Meths. Appl. Mech. Engrg.*, **16**, 11–35, 1978.
- [370] Householder, A. S., *The Theory of Matrices in Numerical Analysis*, Blaisdell, New York, 1964. Dover reprint 1975.
- [371] Hrabok, M. M. and Hrudey, T. M., A review and catalogue of plate bending finite elements, *Computers & Structures*, **19**, 479–498, 1984.
- [372] Hrenikoff, A., Solution of problems in elasticity by the framework method, *J. Appl. Mech.*, **8**, A169–A175, 1941.
- [373] Hu, H. *Variational Principles of Theory of Elasticity with Applications*, Gordon and Breach Science Publishers Inc, New York, 1984; available online as Google eBook.
- [374] Huang, N. C. and Nachbar, W., Dynamic snap-through of imperfect viscoelastic shallow arches, *J. Appl. Mech.*, **35**, 289–296, 1968.
- [375] Huang, H. C. and Hinton, E., A new nine node degenerated shell element with enhanced membrane and shear interpolation, *Int. J. Numer. Meth. Engrg.*, **22**, 73–92, 1986.
- [376] Huang, D. Y., Unified approach to quadratically convergent algorithms for function minimization, *J. Opt. Theory Appl.*, **5**, 405–423, 1970.
- [377] Hughes, T. J. R., Taylor, R., and Kanolkulchai, W., A simple and efficient finite element for plate bending, *Int. J. Numer. Meth. Engrg.*, **11**, 1529–1543, 1977.
- [378] Hughes, T. J. R. and Malkus, D. S., Mixed finite element methods reduced and selective integration techniques: a unification of concepts, *Comp. Meths. Appl. Mech. Engrg.*, bf 15, 63–81, 1978.

- [379] Hughes, T. J. R. and Cohen, M., The Heterosis finite element for plate bending, *Computers & Structures*, **9**, 445–450, 1980.
- [380] Hughes, T. J. R., Generalization of selective integration procedures to anisotropic and nonlinear media, *Int. J. Numer. Meth. Engrg.*, **15**, 1413–148, 1980.
- [381] Hughes, T. J. R. and Winget, J., Finite rotation effects in numerical integration of rate constitutive equations arising in large deformation analysis, *Int. J. Numer. Meth. Engrg.*, **15**, 1862–1867, 1980.
- [382] Hughes, T. J. R. and Liu, W.-K., Nonlinear finite element analysis of shells: Part I. Three-dimensional shells, *Comp. Meths. Appl. Mech. Engrg.*, **26**, 331–362, 1981.
- [383] Hughes, T. J. R. and Liu, W.-K., Nonlinear finite element analysis of shells: Part II. Two-dimensional shells, *Comp. Meths. Appl. Mech. Engrg.*, **27**, 167–182, 1981.
- [384] Hughes, T. J. R. and Malkus, D. S., A general penalty mixed equivalence theorem for anisotropic, incompressible finite elements, in: S. N. Atluri, R. H. Gallagher and O. C. Zienkiewicz (eds.), *Hybrids and Mixed Finite Element Methods*, Wiley, London, 1983.
- [385] Hughes, T. J. R., *The Finite Element Method: Linear Static and Dynamic Finite Element Analysis*, Prentice Hall, Englewood Cliffs, NJ, 1987; Dover reprint, 2000.
- [386] Hurty, W. C., Vibrations of structural systems by component mode synthesis, *ASCE J. Engrg. Mech.*, **86**, 51–69, 1960.
- [387] Hurty, W. C., Dynamic analysis of structural systems using component modes, AIAA J., 3, 678–685, 1965.
- [388] Hurwitz, A., Über die Bedingungen, unter welchen eine Gleichung nur Wurzeln mit negativen reellen Theilen besitz, *Math. Ann.*, **46**, 273–284, 1895. English translation: On the conditions under which an equation has only roots with negative real part, in: R. Bellman and R. Kalaba (eds.), *Selected Papers on Mathematical Trends in Control Theory*, Dover, 72–82, 1964.
- [389] Hussein, R., Composite Panels and Plates: Analysis and Design, Technomic Pub. Co., Lancaster, PA, 1986

Ι

- [390] Idelsohn, S. R., Oñate, E., and Del Pin, F., The Particle Finite Element Method: A powerful tool to solve incompressible flows with free surfaces and breaking waves, *Int. J. Numer. Meth. Engrg.*, **61**, 964–989, 2004.
- [391] Idelsohn, S. R., Del Pin, F., Rossi, R., and Oñate, E., Fluid-structure interaction problems with strong added-mass effect, *Int. J. Numer. Meth. Engrg.*, **10**, 1261–1294, 2009.
- [392] Irons, B. M. and Barlow, J., Comments on 'matrices for the direct stiffness method' by R. J. Melosh, *AIAA J.*, **2**, 403, 1964.
- [393] Irons, B. M. and Draper, K., Inadequacy of nodal connections in a stiffness solution for plate bending, *AIAA J.*, **3**, 965–966, 1965.
- [394] Irons, B. M., Engineering application of numerical integration in stiffness methods, *AIAA J.*, **4**, 2035–2037, 1966.
- [395] Irons, B. M., A frontal solution program for finite element analysis, *Int. J. Numer. Meth. Engrg.*, **12**, 5–32, 1970.
- [396] Irons, B., M. and A. Razzaque, A., Experiences with the patch test for convergence of finite elements, in A. K. Aziz (ed.), *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations*, Academic Press, New York, 557–587, 1972.

- [397] Irons, B. M. and Ahmad, S., Techniques of Finite Elements, Ellis Horwood Ltd, Chichester, UK, 1980.
- [398] Irons, B. M., Putative high-performance plate bending element, Letter to Editor, *Int. J. Numer. Meth. Engrg.*, **19**, 310, 1983.
- [399] Irons, B. M. and Loikannen, M., An engineer's defense of the patch test, *Int. J. Numer. Meth. Engrg.*, **19**, 1391–1401, 1983.
- [400] Irvine, M., Cable Structures, Dover, 1992. Reprint of 1st ed., MIT Press, 1981.

J

- [401] Jensen, P. S., Transient analysis of structures by stiffly stable methods, *Computers & Structures*, **4**, 615–626, 1974.
- [402] Jones, H., *The Theory of Brillouin Zones and Electronic States in Crystals*, North Holland, Amsterdam, 1960.
- [403] Jury, E. I., Theory and Applications of the Z-Transform Method, Wiley, 1964.
- [404] Jury, E. I., Inners and Stability of Dynamic Systems, 2nd ed., Krieger, 1982.

K

- [405] Kaneko, I., Lawo, M. and Thierauf, G., On computational procedures for the force method, *Int. J. Numer. Meth. Engrg.*, **18**, 1469–1495, 1982.
- [406] Kaneko, I. and Plemmons, R. J., Minimum norm solutions to linear elastic analysis problems, *Int. J. Numer. Meth. Engrg.*, **20**, 983–998, 1984.
- [407] Kantorovich, L. V. and Krylov, V. I., *Approximate Methods of Higher Analysis*, Noordhoff, Groningen, 1958.
- [408] Kavanagh, K. and Key, S. W., A note on selective and reduced integration techniques in the finite element method, *Int. J. Numer. Meth. Engrg.*, **4**, 148–150, 1972.
- [409] Keller, H. B., Nonlinear bifurcation, J. Diff. Eqs., 7, 417–434, 1970.
- [410] Keller, H. B., Numerical solution of bifurcation and nonlinear eigenvalue problems, in: P. H. Rabinowitz (ed.), *Application of Bifurcation Theory*, Academic Press, New York, 359–384, 1977.
- [411] Keller, H. B., Global homotopies and Newton methods, in: C. de Boor and G. H. Golub (eds.), *Recent Advances in Numerical Analysis*, Academic Press, New York, 1978.
- [412] Keller, H. B., Geometrically isolated nonisolated solutions and their approximation, *SIAM J. Numer. Anal.*, **18**, 822–838, 1981.
- [413] Khenous, H. B., Laborde, P., and Renard Y., Eur. J. Mech.-A/Solids, 27, 918–932, 2008.
- [414] Kikuchi, N. and Oden, J. T., Contact problems in elastostatics, in: J. T. Oden and G. Carey (eds.), *Finite Elements: Special Problems in Solid Mechanics*, Prentice-Hall, Englewood Cliffs, NJ, 1984.
- [415] Kikuchi, N. and Oden, J. T., *Contact Problems in Elasticity: A Study of Variational Inequalities and Finite Element Methods*, SIAM Studies in Applied Mathematics, SIAM, Philadelphia, 1988.
- [416] Kirchhoff, G., Über das Gleichgewicht und die Bewegung einer elastichen Scheibe, *Crelles J.*, **40**, 51–88, 1850.
- [417] Kirchhoff, G., Vorlesungen über Mathematischen Physik. Mechanik, Leipzig, 1876.
- [418] Klopfestein, R. W., Zeros of nonlinear functions, J. Assoc. Comp. Mach., 8, 366–373, 1961.

- [419] Knops, R. J. and Wilkes, E. W., Theory of elastic stability, in: S. Flugge (ed.), *Encyclopedia of Physics*, Vol VIa/1-4, Springer-Verlag, Berlin, 1973.
- [420] Knuth, D. E., The TeXbook, Addison-Wesley, Reading, MA, 1984.
- [421] Kråkeland, B., Large displacement analysis of shells considering elastoplastic and elastoviscoplastic materials, *Dr. Ing. Thesis*, Div. of Structural Mechanics, NTH, Trondheim, Norway, 1977.
- [422] Krieg, R. D. and Key, S. W., Transient shell analysis by numerical time integration, in J. T. Oden, R. W. Clough and Y. Yamamoto (eds.), *Advances in Computational Methods for Structural Mechanics and Design*, UAH Press, Huntsville, Alabama, 237–258, 1972.
- [423] G. Kron, Tensorial analysis and equivalent circuits of elastic structures, *J. Franklin Inst.*, **238**, 399–442, 1944.
- [424] Kröplin, B., Dinkler, D., and Hillmann, J., Global constraints in nonlinear solution strategies, in: P. G. Bergan, K. J. Bathe and W. Wunderlich (eds.), *Finite Element Methods for Nonlinear Problems*, Springer, Berlin, 1986.
- [425] Kubíček, M. and Hlaváček, V., *Numerical Solution of Nonlinear Boundary Value Problems with Applications*, Prentice-Hall, Englewood Cliffs, NJ, 1983.
- [426] Kubíček, M., and Marek, M., *Computational Methods in Bifurcation Theory and Dissipative Structures*, Springer-Verlag, New York, 1983.
- [427] Küpper, T., Mittelman, H. D., and Weber, H. (eds.) *Numerical Methods for Bifurcation Problems*, Birhäuser Verlag, Basel, 1984.
- [428] Küpper, T., Seydel, R., and Troger, H. (eds.) *Bifurcation: Analysis, Algorithms, Applications*, Birhäuser Verlag, Basel, 1987.
- [429] Kuztesov, E. N., Unconstrained Structure Systems, Springer-Verlag, New York, 1991.

L

- [430] Lagrange, J. L., *Méchanique Analytique*, Paris, 1788. Reprinted by J. Gabay, Paris, 1989; downloadable as Google eBook.
- [431] Lambert, J. D., Computational Methods in Ordinary Differential Equations, Wiley, London, 1973.
- [432] Lancaster, P. and Tismenetsky, M., *The Theory of Matrices*, Academic Press, Orlando, 2nd ed., 1985.
- [433] Lancaster, P. and Rodman, L., Algebraic Riccati Equations, Oxford Univ. Press, 1995.
- [434] Lanczos, C., The Variational Principles of Mechanics, Dover, 4th edition, 1970. (First edition 1949).
- [435] Langhaar, H. L., Energy Methods in Applied Mechanics, Wiley, New York, 1962.
- [436] Lapidus, L. and Seinfield, J. H., *Numerical Solution of Ordinary Differential Equations*, Academic Press, New York, 1971.
- [437] Lautersztajn-S, N. and Samuelsson, A., Further discussion on four-node isoparametric elements in plane bending, *Int. J. Numer. Meth. Engrg.*, **47**, 129–140, 2000.
- [438] Lee, U., Spectral Element Method in Structural Dynamics, Wiley, Singapore, 2009.
- [439] Lesne, A., Discrete versus continuous controversy in physics, *Math. Struct. Comp. Sci.*, **17**, 185–223, 2007.
- [440] Letnitskii, S. G., *Theory of Elasticity of an Anisotropic Elastic Body*, Russian translation, Holden-Day, 1963.
- [441] Letnitskii, S. G., Anisotropic Plates, Russian translation, Gordon and Breach, 1968.

- [442] Levold, E., Solid mechanics and material models including large deformations, *Dr. Ing. Thesis*, Div. of Structural Mechanics, NTH, Trondheim, Norway, 1990.
- [443] Levy, S., Computation of influence coefficients for aircraft structures with discontinuities and sweepback, *J. Aero. Sci.*, **14**, 547–560, 1947.
- [444] Levy, S., Structural analysis and influence coefficient for delta wings, J. Aero. Sci., 20, 449–454, 1953.
- [445] Liew, K. M., et al. (eds.), Vibration of Mindlin Plates: Programming the P-Version Ritz Method, Elsevier Science Ltd, 1998.
- [446] Ling, F. F., (ed.), Vibrations of Elastic Plates: Linear and Nonlinear Dynamical Modeling of Sandwiches, Laminated Composites, and Piezoelectric Layers, Springer-Verlag, New York, 1995.
- [447] Livesley, R. K., *Matrix Methods of Structural Analysis*, Pergamon Press, London, 1964. Reprinted by Dover.
- [448] Loikannen, M. J. and Irons, B. M., An 8-node brick finite element, *Int. J. Numer. Meth. Engrg.*, **20**, 523–528, 1984.
- [449] Love, A. E. H., Theory of Elasticity, Cambridge, 4th ed 1927, Dover reprint, 1944.
- [450] Lowe, P. G., Basic Principles of Plate Theory, Surrey Univ. Press, Blackie Group, London, 1982.
- [451] Lützen, J., Mechanistic Images in Geometric Form: Heinrich Hertz's Principles of Mechanics, Oxford Univ. Press, 2005.

M

- [452] MacNeal, R. H. (ed.), The NASTRAN Theoretical Manual, NASA SP-221, 1970.
- [453] MacNeal, R. H. and McCormick, C. W., The NASTRAN computer program for structural analysis, *Computers & Structures*, **1**, 389–412, 1971.
- [454] MacNeal, R. H., A hybrid method of component mode synthesis, *Computers & Structures*, **1**, 581–601, 1971.
- [455] MacNeal, R. H., Derivation of element stiffness matrices by assumed strain distribution, *Nuclear Engrg. Design*, **70**, 3–12, 1978.
- [456] MacNeal, R. H., A simple quadrilateral shell element, Computers & Structures, 8, 175–183, 1978.
- [457] MacNeal, R. H., The evolution of lower order plate and shell elements in MSC/NASTRAN, in: T. J. R. Hughes and E. Hinton (eds.), *Finite Element Methods for Plate and Shell Structures, Vol. I: Element Technology*, Pineridge Press, Swansea, U.K., 85–127, 1986.
- [458] MacNeal, R. H. and Harder, R. L., A proposed standard set of problems to test finite element accuracy, *Finite Elem. Anal. Des.*, **1**, 3–20, 1985.
- [459] MacNeal, R. H., A theorem regarding the locking of tapered four noded membrane elements, *Int. J. Numer. Meth. Engrg.*, **24**, 1793–1799, 1987.
- [460] MacNeal, R. H., On the limits of finite element perfectibility, *Int. J. Numer. Meth. Engrg.*, **35**, 1589–1601, 1992.
- [461] MacNeal, R. H., Finite Elements: Their Design and Performance, Marcel Dekker, New York, 1994.
- [462] Mallet, R. H. and Marcal, P. V., Finite element analysis of nonlinear structures, *J. ASCE Struct. Div.*, **94**, ST9, 2081–2105, 1968.
- [463] Malkus, D. S. and Plesha, M. E., Zero and negative masses in finite element vibration and transient analysis, *Comp. Meths. Appl. Mech. Engrg.*, **59**, 281–306, 1986.

- [464] Malkus, D. S., Plesha, M. E., and Liu, M. R., Reversed stability conditions in transient finite element analysis, *Comp. Meths. Appl. Mech. Engrg.*, **68**, 97–114, 1988.
- [465] Marcal, P. V., A stiffness method for elastic-plastic problems, Int. J. Mech. Sci., 229–238, 1965.
- [466] Marcal, P. V., Finite element analysis with material nonlinearities theory and practice, in: R. H. Gallagher, Y. Yamada and J. T. Oden (eds.), *Recent Advances in Matrix Methods in Structural Analysis and Design*, University of Alabama Press, Huntsville, Ala., 1970.
- [467] Martin, H. C., On the derivation of stiffness matrices for the analysis of large deflection and stability problems, in: R. Bader et. al. (eds.), *Proc. 1st Conf. on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, 697–716, 1966.
- [468] Martin, H. C., Introduction to Matrix Methods of Structural Analysis, McGraw-Hill, New York, 1966.
- [469] Martin, H. C., Large deflection and stability analysis by the direct stiffness method, in: R. H. Gallagher, Y. Yamada and J. T. Oden (eds.), Recent Advances in Matrix Methods in Structural Analysis and Design, University of Alabama Press, Huntsville, Ala., 1970.
- [470] Martin, H. C. and Carey, G. F., Introduction to Finite Element Analysis, McGraw-Hill, New York, 1973.
- [471] Mathisen, K. M., Large displacement analysis of flexible and rigid systems considering displacement-dependent loads and nonlinear constraints. *Dr. Ing. Thesis*, Div. of Structural Mechanics, NTH, Trondheim, Norway, 1990.
- [472] Mathisen, K. M., Kvamsdal T., and Okstad, K. M., Adaptive strategies for nonlinear finite element analysis of shell structures, in: C. Hirchs et al. (eds.), *Numerical Methods in Engineering* '92, Elsevier Science Publishers B. V., 1992.
- [473] Mattiasson, K., On the corotational finite element formulation for large deformation problems, *Dr. Ing. Thesis*, Dept. of Structural Mechanics, Chalmers University of Technology, Göteborg, 1983.
- [474] Mattiasson, K. and Samuelsson, A., Total and updated Lagrangian forms of the co-rotational finite element formulation in geometrically and materially nonlinear analysis, in: C. Taylor, E. Hinton and D. R. J. Owen (eds.), *Numerical Methods for Nonlinear Problems II*, Pineridge Press, Swansea, 134–151, 1984.
- [475] Mattiasson, K., Bengston, A., and Samuelsson, A., On the accuracy and efficiency of numerical algorithms for geometrically nonlinear structural analysis, in: P. G. Bergan, K. J. Bathe and W. Wunderlich (eds.) *Finite Element Methods for Nonlinear Problems*, Springer-Verlag, 3–23, 1986.
- [476] Matthies, H. and Strang, G., The solution of nonlinear finite element equations, *Int. J. Numer. Meth. Engrg.*, **14**, 1613–1626, 1979.
- [477] McHenry, D., A lattice analogy for the solution of plane stress problems, *J. Inst. Civ. Engrs.*, **21**, 59—82, 1943.
- [478] Meek, J. L. and Tan, H. S., Geometrically nonlinear analysis of space frames by an incremental-iterative technique, *Comp. Meths. Appl. Mech. Engrg.*, **47**, 261–282, 1984.
- [479] Meirovitch, L., Methods of Analytical Dynamics, McGraw-Hill, New York, 1970.
- [480] Meirovitch, L., *Computational Methods in Structural Dynamics*, Kluwer Acad. Pubs, Dordrecht, The Netherlands, 1980.
- [481] Melhem, R. G. and Rheinboldt, W. C., A comparison of methods for determining turning points of nonlinear equations, *Computing J.*, **29**, 201–226, 1982.
- [482] Melosh, R. J. and Merritt, R. G., Evaluation of spar matrices for stiffness analysis, *J. Aero. Sci.*, **25**, 537—543, 1959.

- [483] Melosh, R. J., A stiffness matrix for the analysis of thin plates in bending, *J. Aero. Sci.*, **28**, 34–40, 1961.
- [484] Melosh, R. J., Development of the stiffness method to define bounds on the elastic behavior of structures, *Ph.D. Dissertation*, University of Washington, Seattle, 1962.
- [485] Melosh, R. J., Bases for the derivation of matrices for the direct stiffness method, *AIAA J.*, **1**, 1631–1637, 1963.
- [486] Melosh, R. J., Structural analysis of solids, J. ASCE Struct. Div., ST4-89, 205–223, 1963.
- [487] Melosh, R. J., A flat triangular shell element stiffness matrix, in R. Bader et. al. (eds.), *Proc. 1st Conf. on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Wright-Patterson ADFB, Dayton, Ohio, 503–509, 1966.
- [488] Meyer, G., On solving nonlinear equations with a one-parameter operator embedding, *SIAM J. Numer. Anal.*, **5**, 739–752, 1968.
- [489] Mikhlin, S. G., *Variational Methods in Mathematical Physics*, Pergamon Press and Macmillan, New York, 1964.
- [490] Mikhlin, S. G., *The Problem of the Minimum of a Quadratic Functional*, PHolden-Day, San Francisco, 1965.
- [491] Militello, C. and Felippa, C. A., C. A., The individual element patch revisited, in: E. Oñate, J. Periaux and A. Samuelsson (eds.), *The Finite Element Method in the 1990's a book dedicated to O. C. Zienkiewicz*, CIMNE, Barcelona and Springer-Verlag, Berlin, 554–564, 1990.
- [492] Militello, C. and Felippa, C. A., The first ANDES elements: 9-DOF plate bending triangles, *Comp. Meths. Appl. Mech. Engrg.*, **93**, 217–246, 1991.
- [493] Mindlin, R. D., Influence of rotary inertia and shear on flexural vibrations of isotropic, elastic plates, *J. Appl. Mech.*, **18**, 31–38, 1951.
- [494] Misner, C. W., Thorne, K., and Wheeler, J. A., Gravitation, W. H. Freeman, San Francisco, 1973.
- [495] Möbius, A.F., *Der Barycentrische Calcul*, Georg Olms, Hildesheim, Germanny, 1976. Original edition: Leipzig, Germany, 1827.
- [496] Moore, G., The numerical treatment of non-trivial bifurcation points, *Numer. Funct. Anal. Opt.*, **2**, 441–472, 1980.
- [497] Moore, G. and Spence, A., The calculation of turning points of nonlinear equations, *SIAM J. Numer. Anal.*, **17**, 567–576, 1980.
- [498] Morley, L. S. D., Skew Plates and Structures, Pergamon Press, 1963.
- [499] Morley, L. S. D., The constant-moment plate bending element, J. Strain Analysis, 6, 20–24, 1971.
- [500] Morse, P. M. and Feshbach, H., Methods of Theoretical Physics, 2 vols, McGraw-Hill, 1953.
- [501] Muir, T., (Sir), Theory of Determinants, Dover, New York, 1960.
- [502] Murray, D. W. and Wilson, E. L., Finite element large-deflection analysis of plates, *J. ASCE Mech. Div.*, **95**, EM5, 143–165, 1969.
- [503] Murray, D. W. and Wilson, E. L., Finite element analysis of nonlinear structures, *AIAA J.*, **7**, 1915–1920, 1969.

Ν

[504] Nadukandi, P., Stabilized finite element methods for convection-diffusion-reaction, Helmholtz and Navier-Stokes problems, Thesis, Universidad Politécnica de Catalunya, 2011.

- [505] Nayfeh, A. H., Perturbation Methods, Wiley, New York, 1973.
- [506] Newton, I., *Philosophiae Naturalis Principia Mathematica, (Mathematical Principles of Natural Philosophy,* also known as the *Principia)*, 1st.ed., London, 1687; 2nd.ed., Cambridge, 1712; 3rd.ed., London, 1726, final ed. (prepared by Newton, in English translation by A. Motte), London, 1729.
- [507] Noor, A. K. and J. M. Peters, Reduced basis technique for nonlinear analysis of structures, *AIAA J.*, **18**, 455–462, 1980.
- [508] Noor, A. K., Recent advances in reduction methods for nonlinear problems, *Computers & Structures*, **13**, 31–44, 1983.
- [509] Nour-Omid, B. and Wriggers, P., Solution methods for contact problems, *Comp. Meths. Appl. Mech. Engrg.*, **52**, 1986.
- [510] Nour-Omid, B. and Rankin, C. C., Finite rotation analysis and consistent linearization using projectors, *Comp. Meths. Appl. Mech. Engrg.*, **93**, 353–384, 1991.
- [511] Novozhilov, V. V., Foundations of the Nonlinear Theory of Elasticity, Graylock Press, Rochester, 1953.
- [512] Nygård, M. K., The Free Formulation for nonlinear finite elements with applications to shells, *Dr. Ing. Thesis*, Division of Structural Mechanics, NTH, Trondheim, Norway, 1986.
- [513] Nygård, M. K. and Bergan, P. G., Advances in treating large rotations for nonlinear problems, in: A. K. Noor and J. T. Oden (eds.), *State-of the Art Surveys on Computational Mechanics*, Chapter 10, ASME, New York, 305–332, 1989.

 \mathbf{o}

- [514] Oden, J. T., Calculation of geometric stiffness matrices for thin Shells of arbitrary shape, *AIAA J.*, **4**, 1480–1482, 1966.
- [515] Oden, J. T., Numerical formulation of nonlinear elasticity problems, *J. ASCE Struct. Div.*, **93**, 235–255, 1967
- [516] Oden, J. T., Finite Elements of Nonlinear Continua, McGraw-Hill, New York, 1972.
- [517] Oden, J. T. and Key, S. W., Analysis of static nonlinear response by explicit time integration, *Int. J. Numer. Meth. Engrg.*, **7**, 225–240, 1973.
- [518] Oden, J. T. et. al. (eds.), Computational Methods in Nonlinear Mechanics, The Texas Institute for Computational Mechanics (TICOM), University of Texas, Austin, Texas, 1974.
- [519] Oden, J. T., Exterior penalty methods for contact problems in elasticity, in: W. Wunderlich, E. Stein and K. J. Bathe, (eds.), *Nonlinear Finite Element Analysis in Structural Mechanics*, Springer, Berlin, 1981.
- [520] Oden, J. T. and Reddy, J. N., *Variational Methods in Theoretical Mechanics*, Springer-Verlag, Berlin, 1982.
- [521] Okuma, M. and Shi, Q., Identification of the principal rigid body modes under free-free boundary condition, *Trans. ASME J. of Vibration and Acoustics*, **119**(3), 341–345, 1997.
- [522] Olovsson, L., Unosson, M., and Simonsson, K., Selective mass scaling for thin wall structures modeled with trilinear solid elements, *Comput. Mech.*, **34** 134–136, 2004.
- [523] Olovsson, L., Simonsson, K., and Unosson, M., Selective mass scaling for explicit finite element analysis, *Int. J. Numer. Meth. Engrg.*, **63** 1436–1445, 2005.
- [524] Oñate, E., Derivation of the stabilization equations for advective-diffusive fluid transport and fluid flow problems. *Comp. Meths. Appl. Mech. Engrg.*, **151**, 233–267, 1998.

- [525] Oñate, E., Possibilities of finite calculus in computational mechanics, *Int. J. Numer. Meth. Engrg.*, **60**, 255–281, 2004.
- [526] Oñate, E., Taylor, R. L., O. C. Zienkiewicz and J. Rojek, A residual correction method based on finite calculus, *Engrg. Comput.*, **20**, 629–638, 2003.
- [527] Oñate, E., Rojek, J., Taylor, R. L., and Zienkiewicz, O. C., Finite calculus formulation for incompressible solids using linear triangles and tetrahedra, *Int. J. Numer. Meth. Engrg.*, **59**, 1473–1500, 2004.
- [528] Oñate, E., Miquel, J., and Hauke, G., A stabilized finite element method for the one-dimensional advection diffusion-absorption equation using finite calculus, *Comp. Meths. Appl. Mech. Engrg.*, **195**, 3926–3946, 2006.
- [529] E. Oñate, S. R. Idelsohn, and C. A. Felippa, Simple and accurate pressure Laplacian stabilization for incompressible continua via higher order Finite Calculus, submitted to *Int. J. Numer. Meth. Engrg.*, 2010.
- [530] Oñate, E., Nadukandi, P., Idelsohn, S. R., and Felippa, C. A., A family of residual-based stabilized finite element methods for Stokes flow, *Int. J. Numer. Meth. Engrg.*, **65**, 106–134, 2011.
- [531] Ortega, J. M. and Rheinboldt, W. C., *Iterative Solution of Nonlinear Equations in Several Variables*, Academic Press, New York, 1970.
- [532] Otter, J. R. H., Computations for prestressed concrete reactor pressure vessels using dynamic relaxation, *Nuclear Struct. Engrg.*, **1**, 61-75, 1965.
- [533] Ostrowski, A., A new proof of Haysnworth's quotient formula for Schur complements, *Lin. Alg. Appl.*, **4**, 389–392, 1971.
- [534] Ostrowski, A., On Schur's complement, J. Combin. Theory Series A, 14, 319–323, 1973.
- [535] Özişik, M. N., Boundary Value Problems of Heat Conduction, Dover edition, 1989.

P

- [536] Pacoste, C., Co-rotational flat facet triangular elements for shell instability analysis, *Comp. Meths. Appl. Mech. Engrg.*, **156**, 75-110, 1998.
- [537] Padovan, J., Self-adaptive predictor-corrector algorithm for static nonlinear structural analysis, Report NASA CR-165410 to Lewis Research Center, The University of Akron, Akron, Ohio, 1981.
- [538] Padovan, J. and Tovichakchaikul, S., Self-Adaptive predictor-corrector algorithm for static nonlinear structural analysis, *Computers & Structures*, **15**, 365–377, 1982.
- [539] Panovko, Y. K. and Gubanova, I. I., *Stability and Oscillations of Physical Systems: Paradoxes, Fallacies and New Concepts*, Consultants Bureau, New York, 1965.
- [540] Papadrakakis, M., Post-buckling analysis of spatial structures by vector iteration methods, *Computers & Structures*, **12**, 393–402, 1981.
- [541] Papenfuss, S. W., Lateral plate deflection by stiffness methods and application to a marquee, M. S. Thesis, Department of Civil Engineering, University of Washington, Seattle, WA, 1959.
- [542] Parlett, B. N., *The Symmetric Eigenvalue Problem*, Prentice-Hall, 1980. Reprinted by SIAM Publications, 1998.
- [543] Park, K. C., Felippa, C. A., and DeRuntz, J. A., Stabilization of staggered solution procedures for fluid-structure interaction analysis, in: T. Belytschko and T. L. Geers (eds.), *Computational Methods* for Fluid-Structure Interaction Problems, AMD Vol. 26, American Society of Mechanical Engineers, ASME, New York, 95–124, 1977.

- [544] Park, K. C., and Felippa, C. A., Computational aspects of time integration procedures in structural dynamics II. Error Propagation, *J. Appl. Mech.*, **45**, 603–611, 1978.
- [545] Park, K. C. and Felippa, C. A., Direct time integration methods in nonlinear structural dynamics, *Comp. Meths. Appl. Mech. Engrg.*, **17/18**, pp. 277–313, 1979.
- [546] Park, K. C., Partitioned transient analysis procedures for coupled-field problems: stability analysis, *J. Appl. Mech.*, **47**, 370–376, 1980.
- [547] Park, K. C. and Underwood, P. G., A variable step central difference method for structural dynamics analysis: theoretical aspects, *Comp. Meths. Appl. Mech. Engrg.*, **22**, 241–258, 1980.
- [548] Park, K. C., Time integration of structural dynamics: a survey, Ch. 4.2 in *Pressure Vessels and Piping Design Technology A Decade of Progress*, ASME, New York, 1982.
- [549] Park, K. C., A family of solution algorithms for nonlinear structural analysis based on the relaxation equations, *Int. J. Numer. Meth. Engrg.*, **18**, 1337-1347, 1982.
- [550] Park, K. C. and Felippa, C. A., Partitioned analysis of coupled systems, in: T. Belytschko and T. J. R. Hughes (eds.), *Computational Methods for Transient Analysis*, North-Holland, Amsterdam, Chapter 3, pp. 157–219, 1983.
- [551] Park, K. C., Symbolic Fourier analysis procedures for C^0 finite elements, in: W. K. Liu, T. Belytschko and K. C. Park (eds.), *Innovative Methods for Nonlinear Problems*, Pineridge Press, Swansea, UK, 269–293, 1984.
- [552] Park, K. C. and Felippa, C. A., Recent advances in partitioned analysis procedures, in: R. Lewis, P. Bettess and E. Hinton (eds.), *Numerical Methods in Coupled Problems*, Wiley, Chichester, Chapter 11, 327–352, 1984.
- [553] Park, K. C. and Flaggs, D. L., A Fourier analysis of spurious modes and element locking in the finite element method, *Comp. Meths. Appl. Mech. Engrg.*, **42**, 37–46, 1984.
- [554] Park, K. C. and Flaggs, D. L., An operational procedure for the symbolic analysis of the finite element method, *Comp. Meths. Appl. Mech. Engrg.*, **46**, 65–81, 1984.
- [555] Park, K. C. and Stanley, G. M., A curved C^0 shell element based on assumed natural-coordinate strains, *J. Appl. Mech.*, **53**, 278–290, 1986.
- [556] Park, K. C. and Belvin, W. K., A partitioned solution procedure for control-structure interaction simulations, *J. Guidance, Control and Dynamics*, **14**, 59–67, 1991.
- [557] Park, K. C., Justino, M. R, Jr., and Felippa, C. A., An algebraically partitioned FETI method for parallel structural analysis: algorithm description, *Int. J. Numer. Meth. Engrg.*, 40, 2717–2737, 1997.
- [558] Park, K. C. and Felippa, C. A., A variational framework for solution method developments in structural mechanics, *J. Appl. Mech.*, **65**, 242–249. 1998.
- [559] Park, K. C., Gumaste, U. and Felippa, C. A., A localized version of the method of Lagrange multipliers and its applications, *Comput. Mech.*, **24**, 476–490, 2000.
- [560] Park, K. C. and Felippa, C. A., A variational principle for the formulation of partitioned structural systems, *Int. J. Numer. Meth. Engrg.*, **47**, 395–418, 2000.
- [561] Park, K. C., Felippa, C. A. and Ohayon, R., Partitioned formulation of internal fluid-structure interaction problems via localized Lagrange multipliers, *Comp. Meths. Appl. Mech. Engrg.*, **190**(24-25), 2989-3007, 2001.
- [562] Park, K. C., Felippa, C. A., and Ohayon, R., Localized formulation of multibody systems, in: J. Ambrosio and M. Kleiber, *Computational Aspects of Nonlinear Systems with Large Rigid Body Motion*, NATO Science Series, IOS Press, 253–274, 2001.

- [563] Park, K. C., Felippa, C. A. and Ohayon, R., Partitioned formulation of internal fluid-structure interaction problems via localized Lagrange multipliers, *Comp. Meths. Appl. Mech. Engrg.*, **190**, 2989–3007, 2001.
- [564] Park, K. C. and Felippa, C. A., A variational principle for the formulation of partitioned structural systems, *Int. J. Numer. Meth. Engrg.*, **47**, 395-418, 2002.
- [565] Park, K. C., Felippa, C. A., and Ohayon, R., The principal D'Alembert-Lagrange equations and applications to flexible floating systems, *Int. J. Numer. Meth. Engrg.*, **77**, 1072–1099, 2009.
- [566] Pars, L. A., A Treatise in Analytical Dynamics, Heinemann, London, 1965.
- [567] Patnaik, S. N., An integrated force method for discrete analysis, *Int. J. Numer. Meth. Engrg.*, **6**, 237–251, 1973.
- [568] Patnaik, S. N., The variational energy formulation for the integrated force method, *AIAA J.*, **24**, 129–136, 1986.
- [569] Pawsey, S. F. and Clough, R. W., Improved numerical integration of thick shell finite elements, *Int. J. Numer. Meth. Engrg.*, **3**, 545–586, 1971.
- [570] Peaceman, D. W. and Rachford Jr., H. H., The numerical solution of parabolic and elliptic differential equations, *SIAM J.*, **3**, 28–41, 1955.
- [571] Peano, A., Hierarchics of conforming elements for elasticity and plate bending, *Comput. Math. Appl.*, **2**, 3–4, 1976.
- [572] Pestel, E. C. and Leckie, F. A., Matrix Methods in Elastomechanics, McGraw-Hill, New York, 1963.
- [573] Pian, T. H. H., Derivation of element stiffness matrices by assumed stress distributions, AIAA J., 2, 1333–1336, 1964.
- [574] Pian, T. H. H., Element stiffness matrices for boundary compatibility and for prescribed boundary stresses, in: R. Bader et. al. (eds.), *Proc. 1st Conf. on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, Dayton, Ohio, 457–478, 1966.
- [575] Pian, T. H. H. and Tong, P., Basis of finite element methods for solid continua, *Int. J. Numer. Meth. Engrg.*, **1**, 3–29, 1969.
- [576] Pian, T. H. H. and Sumihara, K., Rational approach for assumed stress finite elements, *Int. J. Numer. Meth. Engrg.*, **20**, 1685–1695, 1984.
- [577] Pian, T. H. H. and Tong, P., Relations between incompatible displacement model and hybrid stress model, *Int. J. Numer. Meth. Engrg.*, **22**, 173-181, 1986.
- [578] Pian, T. H. H., Some notes on the early history of hybrid stress finite element method, *Int. J. Numer. Meth. Engrg.*, **47**, 419–425, 2000.
- [579] Pietraszkiewicz, W., Finite rotations in shells, in: *Theory of Shells, Proc. 3rd IUTAM Symp on Shell Theory, Tsibili 1978*, 445–471, North Holland, Amsterdam, 1980.
- [580] Pietraszkiewicz, W., (ed.), *Finite Rotations in Structural Mechanics*, Lecture Notes in Engineering 19, Springer-Verlag, Berlin, 1985.
- [581] Pilkey, W. D., and Wunderlich, W., *Mechanics of Structures: Variational and Computational Methods*, CRC Press, Boca Raton, FL, 1993.
- [582] Pilkey, W. D., Analysis and Design of Elastic Beams, Wiley, New York, 2002.
- [583] Piperno, S. and Farhat, C., Design of efficient partitioned procedures for the transient solution of aeroelastic problems, *Revue Européenne Eléments Finis*, **9**, 655–680, 2000.

- [584] Piperno, S., and Farhat, C., Partitioned procedures for the transient solution of coupled aeroelastic problems: an energy transfer analysis and three-dimensional applications, *Comp. Meths. Appl. Mech. Engrg.*, **190**, 3147–3170, 2001.
- [585] Pönish, G. and Schwetlik, H., Computing turning points using curves implicitly defined by nonlinear equations depending on a parameter, *Computing J.*, **26**, 107–121, 1981.
- [586] Pönish, G., Computing simple bifurcation points using a minimally extended system of nonlinear equations, *Computing J.*, **35**, 277–294, 1985.
- [587] Pope, G. G., The application of the matrix displacement method in plane elasto-plastic problems, in: R. Bader et. al. (eds.), *Proceedings 1st Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-66-80, Air Force Institute of Technology, Wright-Patterson AFB, Dayton, Ohio, 635–654, 1966.
- [588] Popov, E. P., Engineering Mechanics of Solids, Prentice Hall, Englewood Cliffs, NJ, 2nd ed., 1991.
- [589] Poston, T. and Steward, I., Catastrophe Theory and its Applications, Pitman, London, 1978.
- [590] Powell, G. H. and Simons, J., Improved iteration strategy for nonlinear structures, *Int. J. Numer. Meth. Engrg.*, **17**, 1455–1467, 1981.
- [591] Powell, M. J. D., A method for nonlinear constraints in optimization problems, in: by R. Fletcher (ed.), *Optimization*, Academic Press, London, 283–298, 1969.
- [592] Prager, W. and Synge, J. L., Approximations in elasticity based on the concept of function space, *Quart. Appl. Meth.*, **5**, 241–269, 1947.
- [593] Prager, W., Variational principles for linear elastostatics for discontinuous displacements, strains and stresses, in: B. Broger, J. Hult and F. Niordson (eds.) *Recent Progress in Applied Mechanics*, The Folke-Odgvist Volume, Almqusit and Wiksell, Stockholm, 463–474, 1967.
- [594] Prange, G., Der Variations- und MinimalPrinzipe der Statik der Baukonstruktionen, *Habilitationsschrift*, Tech. Univ. Hanover, 1916.
- [595] Press, W. J. et al., *Numerical Recipes: The Art of Scientific Computing*, 2nd ed., Cambridge Univ. Press, 1992.
- [596] Przemieniecki, J. S., *Theory of Matrix Structural Analysis*, McGraw-Hill, New York, 1968; Dover edition 1986.
- [597] Pugh, E. D., Hinton, E., and Zienkiewicz, O. C., A study of quadrilateral plate bending elements with reduced integration, *Int. J. Numer. Meth. Engrg.*, **12**, 1059–1078, 1978.
- [598] Punch, E. F. and Atluri, S. N., Applications of isoparametric three-dimensional hybrid stress elements with least-order fields, *Computers & Structures*, **19**, 406–430, 1984.
- [599] Punch, E. F. and Atluri, S. N., Development and testing of stable, invariant, isoparametric curvilinear 2- and 3D hybrid stress elements, *Comp. Meths. Appl. Mech. Engrg.*, **47**, 331–356, 1984.

Q

R

- [600] Rabinowitz, P. H., *Numerical Methods for Nonlinear Algebraic Equations*, Gordon and Breach, New York, 1970.
- [601] Raimes, S., The Wave Mechanics of Electrons in Metals, North-Holland, Amsterdam, 1967.

- [602] Rajasekaran, S. and Murray, D. W., Incremental finite element matrices, *J. Str. Div. ASCE*, **99**, 2423–2438, 1973.
- [603] Rall, L. B., Computational Solution of Nonlinear Operator Equations, Wiley, New York, 1969.
- [604] Rall, L. B. (ed.), Nonlinear Functional Analysis and Applications, Academic Press, New York, 1971.
- [605] Ralston, A. and Rabinowicz, P., A First Course in Numerical Analysis, 2nd ed., Dover, New York, 2001.
- [606] Ramm, E., A plate/shell element for large deflections and rotations, *Proc. US-Germany Symposium on Formulations and Algorithms in Finite Element Analysis*, MIT-Cambridge, Mass., 264–293, 1976.
- [607] Ramm, E., Strategies for tracing the nonlinear response near limit points, in: *Proc. Europe-US Workshop on Nonlinear Finite Element Analysis in Structural Mechanics*, Bochum 80, Springer-Verlag, Berlin, 1981.
- [608] Ramm, E., The Riks/Wempner approach an extension of the displacement control method in nonlinear analysis, in: E. Hinton *et. al.* (eds.), *Recent Advances in Nonlinear Computational Mechanics*, Pineridge Press, Swansea, U.K. 63–86, 1982.
- [609] Rand, T., An approximate method for computation of stresses in sweptback wings, *J. Aero. Sci.*, **18**, 61–63, 1951.
- [610] Rankin, C. C., Brogan, F. A., Loden, W. A., and Cabiness, H., *STAGS User Manual*, Lockheed Mechanics, Materials and Structures Report P032594, Version 3.0, 1998.
- [611] Rankin, C. C. and Brogan, F. A., An element-independent corotational procedure for the treatment of large rotations, *ASME J. Pressure Vessel Technology*, **108**, 165–174, 1986.
- [612] Rankin, C. C., Consistent linearization of the element-independent corotational formulation for the structural analysis of general shells, *NASA Contractor Report* 278428, Lockheed Palo Alto Res. Lab., CA, 1988.
- [613] Rankin, C. C., Consistent linearization of the element-independent corotational formulation for the structural analysis of general shells, *NASA Contractor Report* 278428, Lockheed Palo Alto Research Laboratory, Palo Alto, CA, 1988.
- [614] Rankin, C. C. and Nour-Omid B., The use of projectors to improve finite element performance, *Computers & Structures*, **30**, 257–267, 1988.
- [615] Rankin, C. C., On the choice of best possible corotational element frame, in: ed by S. N. Atluri and P. E. O'Donoghue (eds.), *Modeling and Simulation Based Engineering*, Tech Science Press, Palmdale, CA, 1998.
- [616] Rankin, C. C., Brogan, F. A., W. A. Loden and H. Cabiness, STAGS User Manual, LMMS P032594, Version 3.0, January 1998.
- [617] Rao, C. R. and Mitra, S. K., *Generalized Inverse of Matrices and its Applications*, Wiley, New York, 1971.
- [618] Rashid, Y. S., Three dimensional analysis of elastic solids: I. Analysis procedure, *Int. J. Solids Struc.*, **5**, 1311–1331, 1969.
- [619] Rashid, Y. S., Three dimensional analysis of elastic solid: II. The computational problem, *Int. J. Solids Struc.*, **6**, 195–207, 1970.
- [620] Razzaque, A., Program for triangular bending elements with derivative smoothing, *Int. J. Numer. Meth. Engrg.*, **6**, 333–343, 1973.
- [621] Reddy, J. N., Energy and Variational Methods in Applied Mechanics, Wiley, 1986.
- [622] Reddy, J. N., Mechanics of Laminated Composite Plates, CRC Press, Boca Raton, FL, 1997.

- [623] Reid, J. K., On the method of conjugate gradients for the solution of large sparse systems of equations, in: J. K. Reid (ed.), *Large Sparse Sets of Linear Equations*, Academic Press, London 231–254, 1971.
- [624] Reissner, E., The effect of transverse shear deformation on the bending of elastic plates, *J. Appl. Mech.*, **12**, 69–77, 1945.
- [625] Reissner, E., On bending of elastic plates, Quart. Appl. Meth., 5, 55–68, 1947.
- [626] Reissner, E., On a variational theorem in elasticity, J. Math. Phys., 29, 90–95, 1950.
- [627] Renard, Y., The singular dynamic method for constrained second order hyperbolic equations, *J. Comp. Appl. Meth.*, **234**, 906–923, 2010.
- [628] Rheinboldt, W. C., Numerical methods for a class of finite-dimensional bifurcation problems, *SIAM J. Numer. Anal.* **15**, 1–11, 1978.
- [629] Rheinboldt, W. C., Numerical analysis of continuation methods for nonlinear structural problems, *Computers & Structures*, **13**, 130–141, 1981.
- [630] Rheinboldt, W. C., Computation of critical boundaries on equilibrium manifolds, *SIAM J. Numer. Anal.*, **19** 653–669, 1982.
- [631] Rheinboldt, W. C. and Burkardt, J. V., A locally parametrized continuation process, *ACM Trans. Math. Software*, **9**, 215–235, 1983.
- [632] Rheinboldt, W. C., Numerical Analysis of Parametrized Nonlinear Equations, Wiley, New York, 1986.
- [633] Richtmyer, R. L. and Morton, K. W., *Difference Methods for Initial Value Problems*, 2nd ed., Interscience Pubs., New York, 1967.
- [634] Riks, E., The application of Newton's method to the problem of elastic stability, *J. Appl. Mech.*, **39**, 1060–1065, 1972.
- [635] Riks, E., An incremental approach to the solution of snapping and buckling problems, *Int. J. Solids Struc.*, **15**, 329–351, 1979.
- [636] Riks, E., Some computational aspects of the stability analysis of nonlinear structures, *Comp. Meths. Appl. Mech. Engrg.*, **47**, 219–260, 1984.
- [637] Riks, E., Bifurcation and stability: a numerical approach, in: W. K. Liu, T. Belytschko and K. C. Park (eds.) *Innovative Methods for Nonlinear Problems*, Pineridge Press, Swansea, U.K., 313–344, 1984.
- [638] Riks, E., Progress in collapse analysis, J. Pressure Vessels Tech., 109, 33–41, 1987.
- [639] Robinson, J., An evaluation of skew sensitivity of 33 plate bending elements in 19 FEM systems, *Finite Element News*, January 1985, also reprinted in: K. J. Forsberg and H. H. Fong (eds.), *Finite Element Standards Forum Vol* 2, held at 26th SDM Conference, Orlando, Florida, 1985.
- [640] Robinson, J. and Haggenmacher, G. W., LORA An accurate four-node stress plate bending element, *Int. J. Numer. Meth. Engrg.*, **14**, pp. 296–306, 1979
- [641] Rodrigues, O., Des lois géometriques qui regissent les déplacements d'un systéme solide dans l'espace, et de la variation des coordonnées provenant de ces déplacement considerées indépendent des causes qui peuvent les produire, *J. de Mathématiques Pures et Appliquées*, **5**, 380–400, 1840.
- [642] Roark, R. J., Budynas, R. G., and Young, W. C., *Roark's Formulas for Stress and Strain*, McGraw-Hill, New York, 7th ed., 2001.
- [643] Robinson, J., Structural Matrix Analysis for the Engineer, Wiley, New York, 1966.
- [644] Robinson, J., EarlyFEM Pioneers, Robinson and Associates, Dorset, 1966.

- [645] Ross, M. R., Coupling and Simulation of Acoustic Fluid-Structure Interaction Systems Using Localized Lagrange Multipliers, Ph.D. Thesis, Department of Aerospace Engineering Science, University of Colorado, Boulder, 2006.
- [646] Ross, M. R., Felippa, C. A., Park, K. C., and Sprague, M. A., Acoustofluid-structure interaction by localized Lagrange multipliers: formulation, *Comp. Meths. Appl. Mech. Engrg.*, **197**, 3057–3079, 2008.
- [647] Ross, M. R., Sprague, M. A., Felippa, C. A. and Park, K. C., Treatment of acoustic fluid-structure interaction by localized Lagrange multipliers and comparison to alternative interface coupling methods, *Comp. Meths. Appl. Mech. Engrg.*, **198**, 986–1005, 2009.
- [648] Routh, E. J., A Treatise on the Stability of a Given State of Motion, Particularly Steady Motion, Macmillan, London, 1877; reprinted by Pranava Books, 2008.
- [649] Rubin, S., Improved component-mode representation for structural dynamic analysis, AIAA J., 995-1006, 1975.
- [650] Ruskeepaa, H. Mathematica Navigator: Mathematics, Statistics, and Graphics, Academic Press, 2004.
- [651] Ruskeepaa, H., Mathematica Navigator: Graphics and Methods of Applied Mathematics, Academic Press, 2004.

S

- [652] Saad, Y., *Numerical Methods For Large Eigenvalue Problems*, second revised edition, SIAM, Philadelphia, 2011.
- [653] Sander, G. and Beckers, P. The influence of the choice of connectors in the Finite Element Method, in *The Mathematical Aspects of the Finite Element Method*, Lecture Notes in Mathematics, Vol. 606, Springer-Verlag, Berlin, 316ff, 1977.
- [654] Santilli, R., Foundations of Theoretical Mechanics I, Springer-Verlag, Berlin, 1978.
- [655] Scales, L. E., Introduction to Non-Linear Optimization, Springer-Verlag, New York, NY, 1985.
- [656] Schmidt, W. F., Adaptive stepsize selection for use with the continuation method, *Int. J. Numer. Meth. Engrg.*, **12**, 677–694, 1978.
- [657] Schuerch, H. U., Delta wing design analysis, presented at the *Natl. Aeron. Meeting*, Soc. Autom. Engrg, Preprint 441, Los Angeles, 1953.
- [658] Schur, I., Über Potienzreihen, die im Innern des Enheitnetkreises beschrärnt sind [I]., J. Reine Angew. Math., 147, 205–232, 1917. English translation: in On power series which are bounded in the interior of the unit circle, in: I. Gohberg (ed.), Schur Methods in Operator Theory and Signal Processing. Operator Theory: Advances and Applications OT18, Birkäuser Verlag, Basel, 31–59 and 61-88, 1986.
- [659] Senge, P., *The Fifth Discipline: The Art and Practice of the Learning Organization*, Doubleday, New York, Paris, 1990.
- [660] Seydel, R., From Equilibrium to Chaos Practical Bifurcation and Stability Analysis, Elsevier, New York, 1988.
- [661] Sewell, M. J., On the connexion between stability and the shape of the equilibrium surface, *J. Mech. Phys. Solids*, **14**, 203–230, 1966.
- [662] Sewell, M. J., A general theory of equilibrium paths through critical points I-II, *Proc. Roy. Soc. London*, **A306**, 201–238, 1968.
- [663] Sewell, M. J., Maximum and Minimum Principles, Cambridge Univ. Press, Cambridge, 1987.
- [664] Shabana, A. A., Dynamics of Multibody Systems, Cambridge Univ. Press, Cambridge, 1998.

- [665] Sharifi, P. and Popov, E. P., Nonlinear buckling analysis of sandwich arches, *J. Engrg. Div. ASCE* 97, 1397–1411, 1971.
- [666] Sharifi, P. and Popov, E. P., Nonlinear finite element analysis of sandwich shells of revolution, *AIAA J.*, **11**, 715–722, 1973.
- [667] Sherman, J. and Morrison, W. J., Adjustment of an inverse matrix corresponding to changes in the elements of a given column or a given row of the original matrix, *Ann. Math. Stat.*, **20**, 621, 1949; also: Adjustments of an inverse matrix corresponding to a change in one element of a given matrix, *Ann. Math. Stat.*, **21**, 124, 1950.
- [668] Simo, J. C., Wriggers, P., Schweizerhof, K. H., and Taylor, R. L., Finite deformation postbuckling analysis involving inelasticity and contact constraints, in: W. K. Liu, T. Belytschko and K. C. Park (eds.), in *Innovative Methods for Nonlinear Problems*, Pineridge Press, Swansea, U.K., 365–388, 1984.
- [669] Simo, J. C., A finite strain beam formulation. Part I: The three-dimensional dynamic problem, *Comp. Meths. Appl. Mech. Engrg.*, **49**, 55–70, 1985.
- [670] Simo, J. C. and L. Vu-Quoc, A finite strain beam formulation. Part II: Computational aspects, *Comp. Meths. Appl. Mech. Engrg.*, **58**, 79–116, 1986.
- [671] Simo, J. C. and Hughes, T. J. R., On the variational foundations of assumed strain methods, *J. Appl. Mech.*, **53**, 51–54, 1986.
- [672] Simo, J. C. and Rifai, M. S., A class of mixed assumed strain methods and the method of incompatible modes, *Int. J. Numer. Meth. Engrg.*, **29**, 1595–1638, 1990.
- [673] Simmonds, J. G. and Danielson, D. A., Nonlinear shell theory with finite rotation and stress function vectors, *J. Appl. Mech.*, **39**, 1085–1090, 1972.
- [674] Sivertsen, O. I., *Virtual Testing of Mechanical Systems: Theories and Techniques*, Swets & Zeitlinger Pubs., Heereweg, Netherlands, 2001.
- [675] Skallerud, B. and Haugen, B., Collapse of thin shell structures: Stress resultant plasticity modeling within a co-rotated ANDES finite element formulation, *Int. J. Numer. Meth. Engrg.*, **46**, 1961–1986, 1999.
- [676] Skallerud, B., Holthe, K., and Haugen, B., Combining high-performance thin shell and surface crack finite elements for simulation of combined failure modes, *Proc.* 7th US Nat. Congress in Computational Mechanics, Albuquerque, NM, July 2003.
- [677] Skeie, G. and Felippa, C. A., A local hyperelliptic constraint for nonlinear analysis, Proceedings of NUMETA'90 Conference, Swansea, Wales, Elsevier Sci. Pubs, 1990.
- [678] Skeie, G., The Free Formulation: linear theory and extensions with applications to tetrahedral elements with rotational freedoms, *Ph. D. Dissertation*, Division of Structural Mechanics, NTH, Trondheim, Norway, 1991.
- [679] Sobel, L. H. and Thomas, K. (eds.), *Collapse Analysis of Structures*, PVP Vol. 84, ASME, New York, 1984.
- [680] Soedel, W., Vibrations of Plates and Shells, Marcel Dekker, 1993.
- [681] Sokolnikoff, I., The Mathematical Theory of Elasticity, McGraw-Hill, 2nd ed., 1956.
- [682] Sommerfeld, A., *Mechanics: Lectures in Theoretical Physics Vol. 1*, Academic Press, London, 1964. (English translation from the 4th German edition of 1942.)
- [683] Song, C., The scaled boundary finite element method in structural dynamics, *Int. J. Numer. Meth. Engrg.*, **77**, 1139–1171, 2009.

- [684] Sortais, Y. R., La Géométrie du Triangle, Hermann, Paris, 1987.
- [685] Soutas-Little, R. W. and Inman, D. J., Engineering Mechanics: Dynamics, Prentice-Hall, NJ, 1998.
- [686] Sprague, M. A. and Geers, T. L., Legendre spectral finite elements for structural dynamics analysis, *Commun. Numer. Meth. Engrg.*, **24**, 1953–1965, 2007.
- [687] Spilker, R. and Singh, S. P., Three-dimensional hybrid-stress isopametric quadratic displacement elements, *Int. J. Numer. Meth. Engrg.*, **18**, 445–465, 1982.
- [688] Sprague, M. A. and Geers. T. L., A spectral-element method for modeling cavitation in transient fluid-structure interaction, *Int. J. Numer. Meth. Engrg.*, **60**, 2467–2499, 2004.
- [689] Spurrier, R. A., A comment on singularity-free extraction of a quaternion from a direction cosine matrix, *J. Spacecrafts & Rockets*, **15**, p. 255, 1978.
- [690] Stanley, G. M., Continuum-based shell elements, Ph. D. Dissertation, Stanford University, 1985.
- [691] Stanley, G. M., Park, K. C., and Hughes, T. J. R., Continuum based resultant shell elements, in: T. J. R. Hughes and E. Hinton, *Finite Element Methods for Plate and Shell Structures, Vol. I: Element Technology*, Pineridge Press, Swansea, U.K., 1986, 1–45.
- [692] Stein, E., Wagner, W., and Wriggers, P., Finite element analysis of stability problems with contact, in: P. G. Bergan, K. J. Bathe, and W. Wunderlich (eds.), *Finite Element Methods for Nonlinear Problems*, Springer, Berlin, 1986.
- [693] Stewart, G. W., Introduction to Matrix Computations, Academic Press, New York, 1973.
- [694] Stewart, G. W. and Sun, J. G., Matrix Perturbation Theory, Academic Press, Boston, 1990.
- [695] Stewart, G. W., Matrix Algorithms. Vol 2: Eigenproblems, SIAM, Philadelphia, 2001.
- [696] Stoer, J., Conjugate gradient type methods, in: A. Bachem, M. Grötschel and B. Korte (eds.), *Mathematical Programming: The State of the Art*, Springer-Verlag, Berlin, 540–565, 1983.
- [697] Strang, G., Variational crimes in the finite element method, in A. K. Aziz (ed.), *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations*, Academic Press, New York, 689–710, 1972.
- [698] Strang, G. and Fix, G., An Analysis of the Finite Element Method. Prentice-Hall, Englewood Cliffs, NJ, 1973.
- [699] Strang, G., Linear Algebra and its Applications, Academic Press, New York, 1976.
- [700] Strang, G., The Quasi-Newton method in finite element computations, in: J. T. Oden, *Computational Methods in Nonlinear Mechanics*, North-Holland, Amsterdam, 451–456, 1980.
- [701] Stricklin, J., Haisler, W., Tisdale, P., and Gunderson, R., A rapidly converging triangular plate bending element, *AIAA J.*, **7**, 180–181, 1969.
- [702] Stricklin, J. A., Haisler, W. E. and Von Riesemann, W. A., Self-correcting initial value formulations in nonlinear structural mechanics, *AIAA J.*, **9**, 2066-2067, 1971.
- [703] Stricklin, J. A., Von Riesemann, W. A., Tillerson, J. R., and Haisler, W. E., Static geometric and material nonlinear analysis, in: J. T. Oden, R. W. Clough and Y. Yamamoto (eds.), *Proc. 2nd U.S.-Japan Seminar* on Advances in Computational Methods in Structural Mechanics and Design, UAH Press, University of Alabama, Hunstville, 301–324, 1972.
- [704] Stricklin, J. A., Haisler, W. E. and von Riesemann, W. A., Evaluation of solution procedures for nonlinear structural analysis, *AIAA J.*, **11**, 292–299, 1973.
- [705] Stricklin, J. A. and Haisler, W. E., Formulation and solution procedures for nonlinear structural analysis, *Computers & Structures*, **7**, 125–136, 1977.

- [706] Stroud, A. H. and Secrest, D., *Gaussian Quadrature Formulas*, Prentice-Hall, Englewood Cliffs, NJ, 1966.
- [707] Stroud, A. H., *Approximate Calculation of Multiple Integrals*, Prentice-Hall, Englewood Cliffs, NJ, 1971.
- [708] Struik, D. J., Lectures in Classical Differential Geometry, Addison-Wesley, 2nd ed., 1961.
- [709] Stuart, A. M. and Humphries, A. R., *Dynamic Systems and Numerical Analysis*, Cambridge Univ. Press, Cambridge, 1996.
- [710] Stummel, F., The limitations of the patch test, Int. J. Numer. Meth. Engrg., 15, 177–188, 1989.
- [711] Stummel, F., The generalized patch test, SIAM J. Numer. Anal., 16, 449–471, 1979.
- [712] Synge, J. L., The Hypercircle in Mathematical Physics, Cambridge Univ. Press, Cambridge, 1957.
- [713] Synge, J. L., Classical dynamics, in: S. Flügge (ed.), *Handbuch der Physik, vol. III/1*, Springer-Verlag, Berlin, 1–225, 1960.
- [714] Szabo, B. and Babuska, I., Finite Element Analysis, Wiley, New York, 1991.
- [715] Szilard, R., Theory and Analysis of Plates, Prentice-Hall, Englewood Cliffs, NJ,1974.
- [716] Szwabowicz, M. L., Variational formulation in the geometrically nonlinear thin elastic shell theory, *Int. J. Solids Struc.*, **22**, 1161–1175, 1986.

T

- [717] Tabarrok, B., Complementary energy methods in elastodynamics, in B. Fraeijs de Veubeke (ed.), *High Speed Computing of Elastic Structures*, Université de Liège, 625–662, 1973.
- [718] Tabarrok, B. and Rimrott, F. P. J., *Variational Methods and Complementary Formulations in Dynamics*, Kluwer Acad. Pubs, Dordrecht, The Netherlands, 1994.
- [719] Taig, I. C. and Kerr, R. I., Some problems in the discrete element representation of aircraft structures, in: B. M. Fraeijs de Veubeke (ed.), *Matrix Methods of Structural Analysis*, AGARDograph 72, Pergamon Press, London, 267–316, 1964.
- [720] Tanner, R., Engineering Rheology, Oxford University Press, 1985.
- [721] Taylor, C., Hinton, E., and Owen, D. J. R. (eds.), *Numerical Methods for Nonlinear Problems I*, Pineridge Press, Swansea, U. K., 1981.
- [722] Taylor, C., Hinton, E., Owen, D. J. R., and Oñate, E., (eds.), *Numerical Methods for Nonlinear Problems II*, Pineridge Press, Swansea, U. K., 1984.
- [723] Taylor, R. L., Pister, K. S., and Herrmann, L. R., A variational principle for incompressible and nearly incompressible orthotropic elasticity, *Int. J. Solids Struc.*, **4**, 875-883, 1968.
- [724] Taylor, R. L., Wilson, E. L., and Beresford, P. J., A nonconforming element for stress analysis, *Int. J. Numer. Meth. Engrg.*, **10**, 1211–1219, 1976.
- [725] Taylor, R. L., Simo, J. C., Zienkiewicz, O. C., and Chan, A. C., The patch test: a condition for assessing FEM convergence, *Int. J. Numer. Meth. Engrg.*, **22**, 39–62, 1986.
- [726] Teigen, J. G., Nonlinear analysis of concrete structures based on a 3D shear-beam element formulation. *Ph.D Dissertation*, Department of Mathematics, Mechanics Division, University of Oslo, Oslo, Norway, 1994.
- [727] Tessler, A., On a conforming, Mindlin-type plate element, in: J. H. Whiteman (ed.), *The Mathematics of Finite Elements and and Applications IV*, Academic Press, London, 119–126, 1981.

- [728] Tessler, A. and Hughes, T. J. R., A three-node Mindlin plate element with improved transverse shear, *Comp. Meths. Appl. Mech. Engrg.*, **50**, 71–101, 1985.
- [729] Thomson, W. and Tait, P. G., *Treatise on Natural Philosophy*, Part I, Cambridge Univ. Press, Cambridge, 1867.
- [730] Thompson, J. M. T. and Hunt, G. W., A General Theory of Elastic Stability, Wiley, London, 1973.
- [731] Thompson, J. M. T., Instabilities and Catastrophes in Science and Engineering, Wiley, London, 1982.
- [732] Thompson, J. M. T. and Hunt, G. W., Static and Dynamic Instability Phenomena, Wiley, London, 1983.
- [733] Thurston, G. A., Continuation of Newton's method through bifurcation points, *J. Appl. Mech.*, **36**, 425-430, 1969.
- [734] Tillerson, J. R., Stricklin, J. A., and Haisler, W. E., Numerical methods for the solution of nonlinear problems in structural analysis, in: R. F. Hartung (ed.), *Numerical Solution of Nonlinear Problems*, AMD Vol. 6, ASME, New York, 1972.
- [735] Timoshenko, S. P., On the correction for shear of the differential equation for transverse vibration of prismatic bars, *Phil. Mag.*, **XLI**, 744-46, 1921. Reprinted in *The Collected Papers of Stephen P. Timoshenko*, McGraw-Hill, London, 1953. See also S. P. Timoshenko and D. H. Young, *Vibration Problems in Engineering*, 3rd edition, Van Nostrand, 329–331, 1954.
- [736] Timoshenko, S. P. and Gere, J. M., *Theory of Elastic Stability*, McGraw-Hill, New York, expanded 2nd ed., 1961; reprinted by Dover, New York, 2009. First edition by S. P. Timoshenko published by McGraw-Hill, 1936.
- [737] Timoshenko, S. P. and Goodier, J. N., Theory of Elasticity, McGraw-Hill, New York, 1951.
- [738] Timoshenko, S. P. and Young, D. N., *Vibration Problems in Engineering*, Van Nostrand, Princeton, N.J., 1955.
- [739] Timoshenko, S. P. and Woinowsky-Krieger, S., *Theory of Plates and Shells*, McGraw-Hill, New York, 1959.
- [740] Tkachuk, A., and Bishoff, M., Variational methods for selective mass scaling, *Comput. Mech.*, DOI 10.10076/s00466-013-0832-0, 1–8, 2013.
- [741] Tkachuk, A., and Bishoff, M., Variational methods for selective mass scaling, *Int. J. Numer. Meth. Engrg.*, DOI 10.1002/nme.4457, to appear 2013.
- [742] Tocher, J. L., Analysis of plate bending using triangular elements, *Ph. D. Dissertation*, Dept. of Civil Engineering, Univ. of California, Berkeley, CA, 1962.
- [743] Tocher, J. L. and Kapur, K. K., Discussion of 'Basis for derivation of matrices for the direct stiffness method' by R. J. Melosh, *AIAA J.*, **3**, 1215–1216, 1965.
- [744] Tocher, J. L. and Felippa, C. A., Computer graphics applied to production structural analysis, in: B. M. Fraeijs de Veubeke (ed.), *Proceedings IUTAM Symposium on High–Speed Computing of Elastic Structures*, Université de Liège Press, Liège, Belgium, 1971.
- [745] Tocher, J. L. and Herness, E. D., A critical view of NASTRAN, in: S. J. Fenves, N. Perrone, A. R. Robinson, and W. C. Schnobrich (eds.), *Numerical and Computer Codes in Structural Mechanics*, Academic Press, New York, 151–173, 1973.
- [746] Tong, P., Exact solution of certain problems by the finite element method, AIAA J., 7, 179–180, 1969.
- [747] Tong, P., New displacement finite element method for solid continua, *Int. J. Numer. Meth. Engrg.*, **2**, 73–83, 1970.

- [748] Toupin, R. A., A variational principle for the mesh-type analysis of a mechanical system, *Trans. ASME*, **74**, 151-152, 1952.
- [749] Tonti, E., The reason for analogies between physical theories, *Appl. Math. Model.*, **1**, 37–50, 1977.
- [750] Traub, J. F., Iterative Methods for the Solution of Equations, Prentice-Hall, Englewood Cliffs, NJ, 1964.
- [751] Truesdell, C., The mechanical foundations of elasticity and fluid dynamics, *J. Rat. Mech. Anal.*, 1, 125–300, 1952. Corrected and expanded reprint in: C. Truesdell (ed.), *Continuum Mechanics I: The Mechanical Foundations of Elasticity and Fluid Dynamics*, Gordon & Breach, New York, 1966.
- [752] Truesdell, C. and Toupin, R. A., The classical field theories, in: S. Flügge (ed.) *Handbuch der Physik*, vol. III/1, 226–790, Springer Verlag, Berlin, 1960.
- [753] Truesdell, C., The Tragicomical History of Thermodynamics, Springer-Verlag, Berlin, 1980.
- [754] Truesdell, C., An Idiot's Fugitive Essays in Science: Methods, Criticism, Training, Circumstances, Springer-Verlag, Berlin, 1984.
- [755] Truesdell, C., Hypoelasticity, J. Rat. Mech. Anal., 4, 83–133, 1019–1020, 1955. Reprinted in C. Truesdell (ed.), Continuum Mechanics III: Foundations of Elasticity Theory, Gordon & Breach, New York, 1965.
- [756] Truesdell, C., and Noll, W., The nonlinear field theories of mechanics, in: S. Flügge (ed.), *Handbuch der Physik*, Vol. III/3, Springer-Verlag, 1965.
- [757] Turnbull, H. W., *The Theory of Determinants, Matrices and Invariants*, Blackie and Sons, London, 1929. Expanded reprint by Dover, 1960.
- [758] Turner, M. J., Clough, R. W., Martin, H. C., and Topp, L. J., Stiffness and deflection analysis of complex structures, *J. Aero. Sci.*, **23**, 805–824, 1956.
- [759] Turner, M. J., The direct stiffness method of structural analysis, Structural and Materials Panel Paper, AGARD Meeting, Aachen, Germany, 1959.
- [760] Turner, M. J., Dill, E. H., Martin, H. C., and Melosh, R.J., Large deflection analysis of complex structures subjected to heating and external loads, *J. Aero. Sci.*, **27**, 97-107, 1960.
- [761] Turner, M. J., Martin, H. C., and Weikel, B. C., Further developments and applications of the stiffness method, in: B. M. Fraeijs de Veubeke (ed.) *Matrix Methods of Structural Analysis*, AGARDograph 72, Pergamon Press, Oxford, 203–266, 1964.

U

- [762] Udwadia, F. E., and Kalaba, R. E., Analytical Dynamics, Cambridge, 1996.
- [763] Udwadia, F. E., and Phohomshiri, P., Explicit equations of motion for constrained mechanical systems with singular mass matrices and applications to multi-body dynamics, *Proc. Roy. Soc. A*, **462**, 2097–2117, 2006.
- [764] Udwadia, F. E., and Schutte, A. D., Equations of motions for general constrained systems in Lagrangian mechanics, *Acta Mech.*, **213**, 111–129, 2010.
- [765] Udwadia, F. E., and Wanichanon, T., Explicit equation of motion of constrained systems, in: L. Dai and R. N. Jazar (eds.), *Nonlinear Approaches in Engineering Applications*, Springer, New York, 2012.
- [766] Underwood, P. G., and Park, K. C., A variable-step central difference method for structural dynamics analysis, Part 2: implementation and performance evaluation, *Comp. Meths. Appl. Mech. Engrg.*, **23**, 259–179, 1980.

- [767] Underwood, P. G., Dynamic relaxation, in: T. Belytschko and T. J. R. Hughes (eds.), *Computational Methods for Transient Analysis*, North-Holland, Amsterdam, Ch. 5, 245–266, 1983.
- [768] Uspenky, J. V., Theory of Equations, McGraw-Hill, New York, 1948.
- [769] Utku, S., Stiffness matrices for thin triangular elements of nonzero Gaussian curvature, *AIAA J.*, **37**, 1659–1667, 1967.

 \mathbf{V}

- [770] Vainberg, M. M., Variational Methods for the Study of Nonlinear Operators, Holden-Day, 1964.
- [771] Valanis, K. C., A theory of viscoplasticity without a yield surface, Part II: Application to mechanical behavior of metals, Arch. Mech., 23, 535–551, 1971.
- [772] Van Dyke, M. D., Perturbation Methods in Fluid Mechanics, 2nd annotated ed., Parabolic Press, 1975.
- [773] Venkayya, V. B., Khot, N. S. and Reddy, V. S., Optimization of structures based on the study of energy distribution, in: L. Berke et. al. (eds.), *Proceedings 2nd Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-68-150, Air Force Institute of Technology, Dayton, Ohio, 111–154, 1968.
- [774] Verchery, G., Régularisation du système de l'équilibre des structures élastiques discretès, *Comptes Rendus à l'Académie des Sciences*, Paris, t. 311, Série II, 585–589, 1990.
- [775] von Bertalanffy, L., *General Systems Theory: Foundations, Development, Applications*, Braziller, New York, 1968; revised edition 1970.
- [776] von Kármán, T., Festigkeistprobleme im Maschinenbau, *Encyklopädie der Mathematischen Wissenschaften*, **4**, 311–385, 1910.
- [777] Vujanovic, B. D. and S. E. Jones, S. E., *Variational Methods in Nonconservative Phenomena*, Academic Press, New York, 1989.

W

- [778] Wachpress, E. I., A Rational Finite Element Basis, Academic Press, New York, 1975.
- [779] Wacker, Hj. (ed.), Continuation Methods, Academic Press, New York, 1978.
- [780] Waltz, J. E., Fulton, R. E., and Cyrus, NJ, Accuracy and convergence of finite element approximations, in: L. Berke et. al. (eds.), *Proceedings 2nd Conference on Matrix Methods in Structural Mechanics*, AFFDL-TR-68-150, Air Force Institute of Technology, Dayton, Ohio, 995–1028, 1968
- [781] Walhlbin, L. B., *Superconvergence in Galerkin Finite Element Methods*, Lecture Notes in Mathematics 1605, Springer-Verlag, Berlin, 1995.
- [782] Wang, D. W., Katz, I. M., and Szabo, B. A., *h* and *p*-version finite element analysis of a rhombic plate, *Int. J. Numer. Meth. Engrg.*, **20**, 1399–1405, 1984.
- [783] Warming, R. F. and Hyett, B. J., The modified equation approach to the stability and accuracy analysis of finite difference methods, *J. Comp. Physics*, **14**, 159–179, 1974.
- [784] Washizu, K., *Variational Methods in Elasticity and Plasticity*, Pergamon Press, 1972. Second expanded edition 1981.
- [785] Watson, L. T., An algorithm that is globally convergent with probability one for a class of nonlinear two-point boundary value problems, *SIAM J. Numer. Anal.*, **16**, 394–401, 1979.
- [786] Watson, L. T. and Holzer, S. M., Quadratic convergence of Crisfield's method, *Computers & Structures*, **17**, 69–72, 1983.

- [787] Wasserstrom, E., Numerical solutions by the continuation method, SIAM Review, 15, 89–119, 1973.
- [788] Weinstock, R., Calculus of Variations, with Applications to Physics and Engineering, McGraw-Hill, 1952. In Dover edition since 1974.
- [789] Weisstein, E. W., CRC Concise Encyclopedia of Mathematics, Chapman-Hall CRC, 2nd ed., 2002.
- [790] Wempner, G. A., Finite elements, finite rotations and small strains of flexible shells, *Int. J. Solids Struc.*, Vol 5, 117–153, 1969.
- [791] Wempner, G. A., Discrete approximations related to nonlinear theories of solids, *Int. J. Solids Struc.*, **7**, 1581–1599, 1971.
- [792] Werner, B. and Spence, A., The computation of symmetry-breaking bifurcation points, *SIAM J. Numer. Anal.*, **8**, 767–785, 1971.
- [793] White, R. E., An Introduction to the Finite Element Method with Applications to Nonlinear Problems, Wiley, New York, 1985.
- [794] Whitney, J. K., *Structural Analysis of Laminated Anisotropic Plates*, Technomic Publ. Co., Lancaster, PA, 1987.
- [795] Wilf, H. S., Generatingfunctionology, Academic Press, New York, 1991.
- [796] Wilkinson, J. H., The Algebraic Eigenvalue Problem, Oxford Univ. Press, New York, 1965.
- [797] Wilkinson, J. H. and Reinsch, C. H. (eds.), *Handbook for Automatic Computation. Linear Algebra*, vol 2., Springer-Verlag, Berlin, 1971.
- [798] Willam, K. J., Finite element analysis of cellular structures, *Ph. D. Dissertation*, Dept. of Civil Engineering, Univ. of California, Berkeley, CA, 1969.
- [799] Willam, K. J., Numerical solution of inelastic rate processes, *Computers & Structures*, **8**, 511–531, 1978.
- [800] Wilson, E. L., Finite element analysis of two-dimensional structures, *Ph. D. Dissertation*, Department of Civil Engineering, University of California at Berkeley, 1963.
- [801] Wilson, E. L., Taylor, R. L., Doherty, W. P., and Ghaboussi, J., Incompatible displacement models, in: S. J. Fenves, N. Perrone, A. R. Robinson, and W. C. Schnobrich (eds.), *Numerical and Computer Models in Structural Mechanics*, Academic Press, New York, 43–57, 1973.
- [802] Wilson, E. L., The static condensation algorithm, Int. J. Numer. Meth. Engrg., 8, 198–203, 1978.
- [803] Wilson, E. L., Automation of the finite element method a historical view, *Finite Elem. Anal. Des.*, **13**, 91–104, 1993.
- [804] Wilson, E. L., *Three Dimensional Static and Dynamic Analysis of Structures: A Physical Approach with Emphasis on Earthquake Engineering*, Computers & Structures, Inc., 1998.
- [805] Wimp, J., Sequence Transformations and Their Applications, Academic Press, New York, 1981.
- [806] Wolf, A., The Scaled Boundary Finite Element Method, Wiley, Chichester, U.K., 2003.
- [807] Wolfram, S., The Mathematica Book, Wolfram Media Inc., 4th ed. 1999. (Last edition in print).
- [808] Wood, A., Acoustics, Blackie And Sons, London, 1940. Reprinted by Dover, 1966.
- [809] Wood, R. H., Plastic Analysis of Slabs and Plates, Thames and Hudson, 1961.
- [810] Woodbury, M., Inverting modified matrices, Memorandum Report 42, Statistical Research Group, Princeton University, Princeton, NJ, 1950.
- [811] Wu, C. C. and Cheung, Y. K., On optimization approaches of hybrid stress elements, *Finite Elem. Anal. Des.*, **21**, 111–128, 1995.

[812] Wunderlich, W., Stein, E., and Bathe, K. J. (eds.), *Nonlinear Finite Element Analysis in Structural Mechanics*, Springer, Berlin, 1981.

 \mathbf{X}

[813] Xie, X. C., Dynamic Stability of Structures, Cambridge, 2006.

Y

- [814] Yanenko, N. N., The Method of Fractional Steps, Springer, Berlin, 1991.
- [815] Yang, Y.-B. and McGuire, W., A work control method for geometrically nonlinear analysis, *Proceedings NUMETA 85 Conference -Vol. 2*, A. Balkema Pubs, Rotterdam, 913–921, 1985.
- [816] Yourgrau, W. and Mandelstam, S., *Variational Principles in Dynamics and Quantum Theory*, Dover, New York, 1968.

 \mathbf{Z}

- [817] Zhang, F. (ed.), The Schur Complement and Its Applications, Springer-Verlag, New York, 2005.
- [818] Zhechev, M. M., On the admissability of given acceleration-dependent forces in mechanics, *J. Appl. Mech.*, **74**, 107–110, 2007.
- [819] Ziegler, H., On the concept of elastic stability, in: H. L. Dryden and Th. von Karman (eds.), *Advances in Applied Mechanics Vol.* 4, Academic Press, 351–403, 1956.
- [820] Zienkiewicz, O. C. and Cheung, Y. K., Finite elements in the solution of field problems, *The Engineer*, 507–510, 1965.
- [821] Zienkiewicz, O. C. and Cheung, Y. K., *The Finite Element Method in Engineering Science*, McGraw-Hill, London, 1967.
- [822] Zienkiewicz, O. C., Valliappan, S., and King, I. P., Elasto-plastic solutions of engineering problems: 'initial stress', finite element approach, *Int. J. Numer. Meth. Engrg.*, **1**, 75–100, 1969.
- [823] Zienkiewicz, O. C., Irons, B. M., Ergatoudis, J., Ahmad, S., and Scott, F. C., Iso-parametric and associated element families for two- and three-dimensional analysis, in: I. Holland and K. Bell (eds.), *Finite Element Methods for Stress Analysis*, Tapir, Trondheim, Norway, 1969.
- [824] Zienkiewicz, O. C., Taylor, R. L., and Too, J. M., Reduced integration technique in general analysis of plates and shells, *Int. J. Numer. Meth. Engrg.*, **3**, 275–290, 1971.
- [825] Zienkiewicz, O. C., Finite elements: the background story, in: J. R. Whiteman (ed.), *The Mathematics of Finite Elements and Applications I*, Academic Press, New York, 1973.
- [826] Zienkiewicz, O. C., Incremental displacement in nonlinear analysis, *Int. J. Numer. Meth. Engrg.*, **3**, 587–592, 1973.
- [827] Zienkiewicz, O. C., The Finite Element Method in Engineering Science, 3rd ed., McGraw-Hill, 1976.
- [828] Zienkiewicz, O. C., The Finite Element Method, 3rd ed., McGraw-Hill, London, 1977.
- [829] Zienkiewicz, O. C. and Löhner, R., Accelerated 'relaxation' or direct solution?, future prospects for FEM, *Int. J. Numer. Meth. Engrg.*, **21**, 1–11, 1985.
- [830] Zienkiewicz, O. C. and Taylor, R. E., *The Finite Element Method*, 4th ed., McGraw-Hill, London, Vol. I: 1988, Vol II: 1993.

Appendix R: REFERENCES (IN PROGRESS)

- [831] Zienkiewicz, O. C., preface to reprint of B. M. Fraeijs de Veubeke's "Displacement and equilibrium models" in *Int. J. Numer. Meth. Engrg.*, **52**, 287–342, 2001. Reprint available from http://www3.interscience.wiley.com/cgi-bin/fulltext/85006363/PDFSTART
- [832] Ziman, J. M., Principles of the Theory of Solids, North-Holland, Amsterdam, 1967.

====== Additional refs to be eventually merged w/above, and dups weeded =======