Some "real-life" finite element model examples

470 "REAL-LIFE" FINITE ELEMENT EXAMPLES

GEOMETRY OF MIDDLE SURFACE

POSITION VECTOR

$$\mathbf{M} = \begin{bmatrix} r \cdot \cos \xi^1 \\ r \cdot \sin \xi^1 \\ \xi^2 \end{bmatrix}$$

WHERE

$$r = 24.85 \sqrt{1 + (\xi^2/64.62)^2}$$

PARAMETER DEFINITION $\xi^1 = 3$, $\xi^2 = z$

MATERIAL DATA

YOUNG'S MODULUS $E = 3 \cdot 10^9 \text{ kp/m}^2$

POISSON'S RATIO $\nu = 0.2$

SPECIFIC GRAVITY $7 = 1.0 \text{ kp/m}^3$ (FOR BUCKLING ANALYSIS) DENSITY $9 = 1.0 \text{ kp s}^2/\text{m}^4$ (FOR VIBRATION ANALYSIS)

GEOMETRICAL DATA

SHELL THICKNESS
STIFFENER AT THE TOP
OF THE SHELL

t = 0.14 m $A = 0.4 \text{ m}^2$ $I_{ee} = 3.333 \cdot 10^{\circ}$

 $I_{ff} = 3.333 \cdot 10^{-2} \text{ m}^4$ $I_{nn} = 5.333 \cdot 10^{-3} \text{ m}^4$ $J = 1.597 \cdot 10^{-2} \text{ m}^4$

BOUNDARY CONDITIONS

WINDLOAD

DISTRIBUTION OF WINDLOAD

 $P_{w} = c(\vartheta) \cdot q(z)$

 $q(z) = -100 \text{ kp/m}^2 = \text{constant}$

Cooling tower: Geometry, dimensions and input data. Reproduced by courtesy of Professor J.H. Argyris.

Reproduced by courtesy of Professor J.H. Argyris.

Cooling tower: Triangulation.

Cooling tower: First vibration mode.

Reproduced by courtesy of Professor J.H. Argyris.

Cooling tower: First buckling mode under dead weight. Reproduced by courtesy of Professor J.H. Argyris.

Finite element stress analysis of complex tubular joints. Reproduced by courtesy of Professor C.A. Felippa.

Tetrapolar alternator.

Reproduced by courtesy of Professor R. Glowinski and Mr. A. Marrocco.

Tetrapolar alternator: Example of a triangulation.

Reproduced by courtesy of Professor R. Glowinski and Mr. A. Marrocco.

Tetrapolar alternator: Induction lines for J = 2. (J: density of current) Reproduced by courtesy of Professor R. Glowinski and Mr. A. Marrocco.

Tetrapolar alternator: Induction lines for J = 7.5.

(J: density of current)

Reproduced by courtesy of Professor R. Glowinski and Mr. A. Marrocco.

Tetrapolar alternator: Induction lines for J = 10.

(J: density of current)

Reproduced by courtesy of Professor R. Glowinski and Mr. A. Marrocco.

Arch dam in a rigid valley - Various element subdivisions.

Reproduced from Fig. 9.8 of Professor Zienkiewicz' book: "The Finite Element Method in Engineering Science", McGraw-Hill, London, 1971, by courtesy of Professor O.C. Zienkiewicz, and with permission of the Publisher.

A thick box bridge reduced to a two-dimensional problem with isoparametric, quadratic, elements.

Reproduced from Fig. 13.2 of Professor Zienkiewicz' book: "The Finite Element Method in Engineering Science", McGraw-Hill, London, 1971, by courtesy of Professor O.C. Zienkiewicz, and with permission of the Publisher.

The following list includes all titles referred to in the text. With minor exceptions, the journal abbreviations follow the usage of the Index of the *Mathematical Reviews*, Volume 51, No. 7 (June 1976).

- ADAMS, R.A. (1975): Sobolev Spaces, Academic Press, New York.
- ADINI, A.; CLOUGH, R.W. (1961): Analysis of plate bending by the finite element method, NSF report G. 7337.
- AGMON, S. (1965): Lectures on Elliptic Boundary Value Problems, Van Nostrand, Princeton.
- AHMAD, S.; IRONS, B.M.; ZIENKIEWICZ, O.C. (1970): Analysis of thick and thin shell structures by curved finite elements, Internat. J. Numer. Methods Engrg. 2, 419-451.
- ALLMAN, D.J. (1976): A simple cubic displacement element for plate bending, Internat. J. Numer. Methods Engrg. 10, 263-281.
- ARCANGELI, R.; GOUT, J.L. (1976): Sur l'évaluation de l'erreur d'interpolation de Lagrange dans un ouvert de Rⁿ, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numer. 10, 5-27.
- ARGYRIS, J.H. (1954-1955): Energy theorems and structural analysis, part I: General Theory, Aircraft Engineering 26, 347-356, 383-387, 394; 27, 42-58, 80-94, 125-134 (also published as a book, Butterworths Scientific Publications, London, 1960).
- ARGYRIS, J.H.; FRIED, I. (1968): The LUMINA element for the matrix displacement method (Lagrangian interpolation). The Aeronautical Journal of the Royal Aeronautical Society 72, 514-517.
- ARGYRIS, J.H.; FRIED, I.; SCHARPF, D.W. (1968): The TUBA family of plate elements for the matrix displacement method, The Aeronautical Journal of the Royal Aeronautical Society 72, 701-709.
- ARGYRIS, J.H.; HAASE, M.; MALEJANNAKIS, G.A. (1973): Natural geometry of surfaces with specific reference to the matrix displacement analysis of shells. I, II and III, Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series B, 76, 361-410.
- ARGYRIS, J.H.; LOCHNER, N. (1972): On the application of the SHEBA shell element, Comput. Methods Appl. Mech. Engrg. 1, 317-347.
- ATTEIA, M. (1975): Fonctions "spline" et méthode d'éléments finis, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 13-40.
- ATTEIA, M. (1977): Evaluation de l'erreur dans la méthode des éléments finis, Numer. Math. 28, 295-306.
- AUBIN, J.P. (1967a): Approximation des Espaces de Distributions et des Opérateurs Différentiels, Mémoire 12, Bull. Soc. Math. France.
- AUBIN, J.P. (1967b): Behavior of the error of the approximate solutions of boundary value

- problems for linear elliptic operators by Galerkin's and finite difference methods, Ann. Scuola Norm. Sup. Pisa 21, 599-637.
- AUBIN, J.P. (1968a): Evaluation des erreurs de troncature des approximations des espaces de Sobolev, J. Math. Anal. Appl. 21, 356-368.
- AUBIN, J.P. (1968b): Interpolation et approximations optimales et "spline functions", J. Math. Anal. Appl. 24, 1-24.
- AUBIN, J.P. (1969): Approximation des problèmes aux limites non homogènes et régularité de la convergence, Calcolo 6, 117-139.
- AUBIN, J.P. (1972): Approximation of Elliptic Boundary-Value Problems, Wiley-Interscience, New York.
- AUBIN, J.P.; BURCHARD, H.G. (1971): Some aspects of the method of the hypercircle applied to elliptic variational problems, in SYNSPADE 1970 (B. Hubbard, Editor), Academic Press, New York.
- AUSLENDER, A. (1976): Optimisation-Méthodes Numériques, Masson, Paris.
- BABUŠKA, I. (1963): The theory of small changes in the domain of existence in the theory of partial differential equations and its applications, in *Differential Equations and their Applications*, pp. 13-26, Academic Press, New York.
- BABUŠKA, I. (1970): Approximation by hill functions, Comment Math. Univ. Carolinae 11, 787-811.
- BABUŠKA, I. (1971a): The rate of convergence for the finite element method, SIAM J. Numer. Anal. 8, 304-315.
- BABUŠKA, I. (1971b): Error-bounds for finite element method, Numer. Math. 16, 322-333.
- BABUŠKA, I. (1972a): A finite element scheme for domains with corners, Numer. Math. 20, 1-21.
- BABUŠKA, I. (1972b): Approximation by hill functions II, Comment. Math. Univ. Carolinae 13, 1-22.
- BABUŠKA, I. (1972c): The finite element method for infinite domains. I, Math. Comput. 26, 1-11.
- BABUŠKA, I. (1973a): The finite element method with Lagrangian multipliers, Numer. Math. 20, 179-192.
- BABUŠKA, I. (1973b): The finite element method with penalty, Math. Comput. 27, 221-228.
 BABUŠKA, I. (1974a): Method of weak elements, Technical Note BN-809, University of Maryland.
- BABUSKA, I. (1974b): Solution of problems with interfaces and singularities, in *Mathematical Aspects of Finite Elements in Partial Differential Equations* (C. de Boor, Editor), pp. 213-277, Academic Press, New York.
- BABUŠKA, I. (1976): Singularities problem in the finite element method, Technical Note BN-835, Institute for Fluid Dynamics and Applied Mathematics, University of Maryland, College Park.
- BABUŠKA, I., AZIZ, A.K. (1972): Survey Lectures on the Mathematical Foundations of the Finite Element Method, in *The Mathematical Foundations of the Finite Element* Method with Applications to Partial Differential Equations (A.K. Aziz, Editor), pp. 3-359, Academic Press, New York.
- BABUŠKA, I.; AZIZ, A.K. (1976): On the angle condition in the finite element method, SIAM J. Numer. Anal. 13, 214-226.
- BABUŠKA, I.; KELLOGG, R.B. (1975): Nonuniform error estimates for the finite element method, SIAM J. Numer. Anal. 12, 868-875.

BABUŠKA, I.; ODEN, J.T.; LEE, J.K. (1977): Mixed-hybrid finite element approximations of second-order elliptic boundary-value problems, Comput. Methods Appl. Mech. Engrg. 11, 175-206.

- BABUŠKA, I.; ROSENZWEIG, M.B. (1972): A finite element scheme for domains with corners, Numer. Math. 20, 1-21.
- BABUSKA, I.; ZLÁMAL, M. (1973): Nonconforming elements in the finite element method with penalty, SIAM J. Numer. Anal. 10, 863-875.
- BAIOCCHI, C. (1971): Sur un problème à frontière libre traduisant le filtrage de liquides à travers des milieux poreux, C.R. Acad. Sci. Paris 273, 1215-1217.
- BAIOCCHI, C. (1972): Su un problema di frontiera libera connesso a questioni di idraulica, Ann. Mat. Pura Appl. XCII, 107-127.
- BAIOCCHI, C. (1974): Problèmes à frontière libre en hydraulique, C.R. Acad. Sci. Paris 278, 1201-1204.
- BAIOCCHI, C. (1975): Free boundary problems in the theory of fluid flow through porous media (address given at the International Congress of Mathematicians, Vancouver, August 21-29, 1974), Publication No. 84, Laboratorio di Analisi Numerica del C.N.R., Pavia.
- BAIOCCHI, C.; COMINCIOLI, V.; MAGENES, E.; POZZI, G.A. (1973): Free boundary problems in the theory of fluid flow through porous media: Existence and uniqueness theorems, Ann. Mat. Pura Appl. XCVII, 1-82.
- BAKER, G.A. (1973): Simplified proofs of error estimates for the least squares method for Dirichlet's problem, Math. Comput. 27, 229-235.
- BARLOW, J. (1976): Optimal stress locations in finite element models, Internat. J. Numer. Methods Engrg. 10, 243-251.
- BARNHILL, R.E. (1976a): Blending function finite elements for curved boundaries, in The Mathematics of Finite Elements and Applications (J.R. Whiteman, Editor), pp. 67-76, Academic Press, London.
- BARNHILL, R.E. (1976b): Blending function interpolation: a survey and some new results (to appear in the Proceedings of the Conference on Numerical Methods of Approximation Theory, Oberwolfach, May 29, 1975).
- BARNHILL, R.E.; BIRKHOFF, G.; GORDON, W.J. (1973): Smooth interpolation in triangles, J. Approximation Theory 8, 114-128.
- BARNHILL, R.E.; BROWN, J.H. (1975): Curved nonconforming elements for plate problems, Report No. 8, University of Dundee.
- BARNHILL, R.E.; BROWN, J.H.; McQUEEN, N.; MITCHELL, A.R. (1976): Computable finite element error bounds for Poisson's equation, Internat. J. Numer. Methods Engrg. (to appear).
- BARNHILL, R.E.; GREGORY, J.A. (1975a): Compatible smooth interpolation in triangles, J. Approximation Theory 15, 214–225.
- BARNHILL, R.E.; GREGORY, J.A. (1975b): Polynomial interpolation to boundary data on triangles, Math. Comput. 29, 726-735.
- BARNHILL, R.E.; GREGORY, J.A. (1976a): Sard kernel theorems on triangular domains with application to finite element error bounds, Numer. Math. 25, 215-229.
- BARNHILL, R.E.; GREGORY, J.A. (1976b): Interpolation remainder theory from Taylor expansions on triangles, Numer. Math. 25, 401-408.
- BARNHILL, R.E.; WHITEMAN, J.R. (1973): Error analysis of finite element methods with

484

- triangles for elliptic boundary value problems, in the Mathematics of Finite Elements and Applications (J.R. Whiteman, Editor), pp. 83-112, Academic Press, London.
- BARNHILL, R.E.; WHITEMAN, J.R. (1975): Error analysis of Galerkin methods for Dirichlet problems containing boundary singularities, J. Inst. Math. Appl. 15 (1975), 121-125.
- BARROS NETO, J. (1965): Inhomogeneous boundary value problems in a half space, Ann. Scuola Norm. Sup. Pisa 19, 331-365.
- BARSOUM, R.S. (1976): On the use of isoparametric finite elements in linear fracture mechanics, Internat. J. Numer Methods Engrg. 10, 25-37.
- BATHE, K.-J.; WILSON, E.L. (1973): Solution methods for eigenvalue problems in structural mechanics, Internat. J. Numer. Methods Engrg. 6, 213-226.
- BATOZ, J.L.; CHATTOPADHYAY, A.; DHATT, G. (1976): Finite element large deflection analysis of shallow shells, Internat. J. Numer. Methods Engrg. 10, 39-58.
- BAZELEY, G.P.; CHEUNG, Y.K.; IRONS, B.M.; ZIENKIEWICZ, O.C. (1965): Triangular elements in bending conforming and nonconforming solutions, in *Proceedings of the Conference on Matrix Methods in Structural Mechanics*, Wright Patterson A.F.B., Ohio.
- BEGIS, D.; GLOWINSKI, R. (1974): Application de la méthode des éléments finis à la résolution d'un problème de domaine optimal, in *Computing Methods in Applied Sciences and Engineering, Part 2* (R. Glowinski and J.L. Lions, Editors), pp. 403-434, Lecture Notes in Computer Science 11. Springer-Verlag, Berlin.
- BEGIS, D.; GLOWINSKI, R. (1975): Application de la méthode des éléments finis à l'approximation d'un problème de domaine optimal. Méthodes de résolution des problèmes approchés, Appl. Math. Optim. 2, 130-169.
- Bell, K. (1969): A refined triangular plate bending element, Internat. J. Numer. Methods Engrg. 1, 101-122.
- BENSOUSSAN, A.; LIONS, J.L. (1973): Nouvelle formulation de problèmes de contrôle impulsionnel et applications, C.R. Acad. Sci. Paris 276, 1189-1192.
- BENSOUSSAN, A.; LIONS, J.L. (1974): Sur l'approximation numérique d'inéquations quasi-variationnelles stationnaires, in Computing Methods in Applied Sciences and Engineering, Part 2 (R. Glowinski and J.L. Lions, Editors), pp. 326-338, Lecture Notes in Computer Science, Vol. 11, Springer-Verlag, Berlin.
- BERCOVIER, M. (1976): Régularisation Duale des Problèmes Variationnels Mixtes. Application aux Eléments Finis Mixtes et Extension à Quelques Problèmes non Linéaires, Doctoral Thesis, Université de Rouen.
- Bercovier, M.; Livne, E. (1976): A 4 CST quadrilateral element for incompressible and nearly incompressible materials, Technical Note MB/76/3, Computation Center, Hebrew University, Jerusalem.
- BERGAN, P.G.; CLOUGH, R.W. (1973): Large deflection analysis of plates and shallow shells using the finite element method, Internat. J. Numer. Methods Engrg. 5, 543-556.
- BERGER, A.E. (1973): L^2 -error estimates for finite elements with interpolated boundary conditions, Numer. Math. 21, 345-349.
- BERGER, A.E. (1976): The truncation method for the solution of a class of variational inequalities, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 10, 29-42.
- BERGER, A.E.; SCOTT, R.; STRANG, G. (1972): Approximate boundary conditions in the finite element method, in *Symposia Mathematica*, Vol. 10, pp. 295-313, Academic Press, New York.

BERNADOU, M. (1976): Méthodes conformes d'éléments finis pour des problèmes de coques avec intégration numérique (to appear).

- BERNADOU, M.; CIARLET, P.G. (1976): Sur l'ellipticité du modèle linéaire de coques de W.T. Koiter in Computing Methods in Applied Sciences and Engineering (R. Glowinski and J.L. Lions, Editors), pp. 89-136, Lecture Notes in Economics and Mathematical Systems, Vol. 134, Springer-Verlag, Berlin.
- BERNADOU, M.; DUCATEL, Y. (1976): Méthodes conformes d'élements finis pour des problèmes elliptiques du quatrième ordre avec intégration numérique, Rapport de Recherche No. 195, I.R.I.A. Laboria, Rocquencourt.
- BERS, L.; JOHN, F.; SCHECHTER, M. (1964): Partial Differential Equations, John Wiley, New York.
- BIRKHOFF, G. (1969): Piecewise bicubic interpolation and approximation in polygons, in *Approximation with Special Emphasis on Spline Functions* (I.J. Schoenberg, Editor), pp. 185-121, Academic Press, New York.
- BIRKHOFF, G. (1971): Tricubic polynomial interpolation, Proc. Nat. Acad. Sci. U.S.A. 68, 1162-1164.
- BIRKHOFF, G. (1972): Piecewise analytic interpolation and approximation in triangulated polygons, in *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations* (A.K. Aziz, Editor), pp. 363-385, Academic Press, New York.
- BIRKHOFF, G.; DE BOOR, C.; SWARTZ, B.; WENDROFF, B. (1966): Rayleigh-Ritz approximation by piecewise cubic polynomials, SIAM J. Numer. Anal. 3, 188-203.
- BIRKHOFF, G.; FIX, G.J. (1974): Higher-order linear finite element methods, Technical Report 1, Office of Naval Research, Arlington, Virginia.
- BIRKHOFF, G.; GULATI, S. (1974): Optimal few-point discretizations of linear source problems, SIAM J. Numer. Anal. 11, 700-728.
- BIRKHOFF, G.; MANSFIELD, L. (1974): Compatible triangular finite elements, J. Math. Anal. Appl. 47, 531-553.
- BIRKHOFF, G.; SCHULTZ, M.H.; VARGA, R.S. (1968): Piecewise Hermite interpolation in one and two variables with applications to partial differential equations, Numer. Math. 11, 232-256.
- BLAIR, J.J. (1976): Higher order approximations to the boundary conditions for the finite element method, Math. Comput. 30, 250-262.
- BOGNER, F.K.; FOX, R.L.; SCHMIT, L.A. (1965): The generation of interelement compatible stiffness and mass matrices by the use of interpolation formulas, in *Proceedings of the Conference on Matrix Methods in Structural Mechanics*, Wright Patterson A.F.B., Ohio.
- BOISSERIE, J.M.; PLANCHARD, J. (1971): Le problème de l'assemblage dans la méthode des éléments finis, Bull. Direction Etudes Recherches, Sér. C: Math.-Informat., 33-42.
- BOSSAVIT, A. (1971): Une méthode de décomposition de l'opérateur biharmonique, Note HI 585/2, Electricité de France.
- BOSSAVIT, A. (1973): Sur l'assemblage des éléments finis par la méthode frontale, Bull. Direction Etudes Recherches, Sér. C: Math.-Informat. 2, 47-60.
- BOSSAVIT, A.; FREMOND, M. (1976): The frontal method based on mechanics and dynamic programming, Comput. Methods Appl. Mech. Engrg. 8, 153-178.
- BOURGAT, J.F. (1976): Numerical study of a dual iterative method for solving a finite element approximation of the biharmonic equation, Comput. Methods Appl. Mech. 9, 203-218.

- BRAMBLE, J.H. (1970): Variational Methods for the Numerical Solution of Elliptic Problems, Chalmers Institute of Technology and the University of Göteborg.
- Bramble, J.H. (1972): On the approximation of eigenvalues of non-selfadjoint operators, in *Proceedings Equa Diff 3*, J.E. Purkyne University, Brno.
- BRAMBLE, J.H. (1975): A survey of some finite element methods proposed for treating the Dirichlet problem, Advances in Math. 16, 187-196.
- BRAMBLE, J.H.; DUPONT, T.; THOMÉE, V. (1972): Projection methods for Dirichlet's problem in approximating polygonal domains with boundary-value corrections, Math. Comput. 26, 869–879.
- BRAMBLE, J.H.; HILBERT, S.R. (1970): Estimation of linear functionals on Sobolev spaces with application to Fourier transforms and spline interpolation, SIAM J. Numer. Anal. 7, 113–124.
- BRAMBLE, J.H.; HILBERT, S.R. (1971): Bounds for a class of linear functionals with applications to Hermite interpolation, Numer. Math. 16, 362-369.
- BRAMBLE, J.H.; NITSCHE, J.A. (1973): A generalized Ritz-least-squares method for Dirichlet problems, SIAM J. Numer. Anal. 10, 81-93.
- Bramble, J.H.; Nitsche, J.A.; Schatz, A.H. (1975): Maximum-norm interior estimates for Ritz-Galerkin methods, Math. Comput. 29, 677-688.
- BRAMBLE, J.H.; OSBORN, J.E. (1972): Approximation of Steklov eigenvalues of nonselfadjoint second order elliptic operators, in *The Mathematical Foundations of the* Finite Element Method with Applications to Partial Differential Equations (A.K. Aziz, Editor), pp. 387-408, Academic Press, New York.
- Bramble, J.H.; Osborn, J.E. (1973): Rate of convergence estimates for nonselfadjoint eigenvalue approximations. Math. Comput. 27, 525-549.
- BRAMBLE, J.H.; SCHATZ, A.H. (1970): Rayleigh-Ritz-Galerkin methods for Dirichlet's problem using subspaces without boundary conditions, Comm. Pure Appl. Math. 23, 653-675.
- BRAMBLE, J.H.; SCHATZ, A.H. (1971): Least squares methods for 2mth order elliptic boundary-value problems, Math. Comput. 25, 1-32.
- BRAMBLE, J.H.; SCHATZ, A.H. (1974): Higher order local accuracy by averaging in the finite element method, in *Mathematical Aspects of Finite Elements in Partial Differential Equations* (C. de Boor, Editor), pp. 1-14, Academic Press, New York.
- BRAMBLE, J.H.; SCHATZ, A.H. (1976): Estimates for spline projections, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 10, 5-37.
- Bramble, J.H.; Thomée, V. (1974): Interior maximum norm estimates for some simple finite element methods, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 5-18.
- Bramble, J.H.; Zlámal, M. (1970): Triangular elements in the finite element method, Math. Comput. 24, 809-820.
- BRAUCHLI, J.H.; ODEN, J.T. (1971): Conjugate approximation functions in finite element analysis, Quart. Appl. Math. 29, 65-90.
- Brezis, H.; Sibony, M. (1968): Méthodes d'approximation et d'itération pour les opérateurs monotones, Arch. Rational Mech. Anal. 1, 59-82.
- Brezis, H.; Stampacchia, G. (1968): Sur la régularité de la solution d'inéquations elliptiques, Bull. Soc. Math. France 96, 153-180.
- BREZIS, H.; STAMPACCHIA, G. (1973): Une nouvelle méthode pour l'étude d'écoulements stationnaires, C.R. Acad. Sci. Paris, Sér. A, 276, 129-132.

487

- BREZZI, F. (1974a): Sur une méthode hybride pour l'approximation du problème de la torsion d'une barre élastique, Ist. Lombardo Accad. Sci. Lett. Rend. A 108, 274-300.
- BREZZI, F. (1974b): On the existence, uniqueness and approximation of saddle-point problems arising from Lagrangian multipliers, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 129-151.
- BREZZI, F. (1975): Sur la méthode des éléments finis hybrides pour le problème biharmonique, Numer. Math. 24, 103-131.
- BREZZI, F.; HAGER, W.W.; RAVIART, P.-A. (1977): Error estimates for the finite element solution of variational inequalities Part 1: Primal theory, Numer. Math. 28, 431–443.
- Brezzi, F.; Johnson, C.; Mercier, B. (1977): Analysis of a mixed finite element method for elasto-plastic plates, Math. Comput. (to appear).
- BREZZI, F.; MARINI, L.D. (1975): On the numerical solution of plate bending problems by hybrid methods, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-3, 5-50.
- BREZZI, F.; RAVIART, P.-A. (1976): Mixed finite element methods for 4th order elliptic equations, Rapport interne No. 9, Centre de Mathématiques Appliquées, Ecole Polytechnique, Palaiseau.
- BRISTEAU, M.-O. (1975): Application de la Méthode des Eléments Finis à la Résolution Numérique d'Inéquations Variationnelles d'Evolution de Type Bingham, Doctoral Thesis (3ème Cycle), Université Pierre et Marie Curie, Paris.
- BROWDER, F.E. (1965): Existence and uniqueness theorems for solutions of nonlinear boundary value problems, Proc. Amer. Math. Soc., Symposia in Appl. Math. 17, 24-49.
- CAREY, G.F. (1974): A unified approach to three finite element theories for geometric nonlinearity, Comput. Methods Appl. Mech. Engrg. 4, 69-79.
- CARLSON, R.E.; HALL, C.A. (1971): Ritz approximations to two-dimensional boundary value problems, Numer. Math. 18, 171-181.
- CARLSON, R.E.; HALL, C.A. (1973): Error bounds for bicubic spline interpolation, J. Approximation Theory 4, 41–47.
- CARROLL, W.E.; BARKER, R.M. (1973): A theorem for optimum finite-element idealizations, Internat. J. Solids and Structures 9, 883-895.
- CARTAN, H. (1967): Calcul Différentiel, Hermann, Paris.
- CAVENDISH, J.C.; GORDON, W.J.; HALL, C.A. (1976): Ritz-Galerkin approximations in blending function spaces, Numer. Math. 26, 155-178.
- CEA, J. (1964): Approximation variationnelle des problèmes aux limites, Ann. Inst. Fourier (Grenoble) 14, 345-444.
- CEA, J. (1971): Optimisation: Théorie et Algorithmes, Dunod, Paris.
- CEA, J. (1976): Approximation variationnelle; Convergence des éléments finis; Un test, in Journées Eléments Finis, Université de Rennes, Rennes.
- CEA, J.; GIOAN, A.; MICHEL, J. (1974): Adaptation de la méthode du gradient à un problème d'identification de domaine, in *Computing Methods in Applied Sciences and Engineering, Part 2* (R. Glowinski and J.L. Lions, Editors), pp. 391-402, Springer-Verlag, Berlin.
- CHATELIN, F.; LEMORDANT, M.J. (1975): La méthode de Rayleigh-Ritz appliquée à des opérateurs différentiels elliptiques Ordres de convergence des éléments propres, Numer. Math. 23, 215-222.
- CHERNUKA, M.W.; COWPER, G.R.; LINDBERG, G.M.; OLSON, M.D. (1972): Finite

- element analysis of plates with curved edges, Internat. J. Numer. Methods Engrg. 4, 49-65.
- CIARLET, P.G. (1966): Variational Methods for Non-Linear Boundary-Value Problems, Doctoral Thesis, Case Institute of Technology, Cleveland.
- CIARLET, P.G. (1968): An $O(h^2)$ method for a non-smooth boundary value problem, Aequationes Math. 2, 39-49.
- CIARLET, P.G. (1970): Discrete variational Green's function. I, Aequationes Math. 4, 74-82.
- CIARLET, P.G. (1973): Orders of convergence in finite element methods, in *The Mathematics of Finite Elements and Applications* (J.R. Whiteman, Editor), pp. 113-129, Academic Press, London.
- CIARLET, P.G. (1974a): Conforming and nonconforming finite element methods for solving the plate problem, in Conference on the Numerical Solution of Differential Equations (G.A. Watson, Editor), pp. 21-31, Lecture Notes in Mathematics, Vol. 363, Springer-Verlag, Berlin.
- CIARLET, P.G. (1974b): Quelques méthodes d'éléments finis pour le problème d'une plaque encastrée, in Computing Methods in Applied Sciences and Engineering, Part 1 (R. Glowinski and J.L. Lions, Editors), pp. 156-176, Lecture Notes in Computer Science, Vol. 10, Springer-Verlag, Berlin.
- CIARLET, P.G. (1974c): Sur l'élément de Clough et Tocher, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 19-27.
- CIARLET, P.G. (1975): Lectures on the Finite Element Method, Tata Institute of Fundamental Research, Bombay.
- CIARLET, P.G. (1976a): Numerical Analysis of the Finite Element Method, Séminaire de Mathématiques Supérieures, Presses de l'Université de Montréal.
- CIARLET, P.G. (1976b): Conforming finite element methods for the shell problems, in The Mathematics of Finite Elements and Applications II (J.R. Whiteman, Editor), pp. 105-123, Academic Press, London.
- CIARLET, P.G. (1976c): On questions of existence in shell theory, J. Indian Math. Soc. 40, 131-143.
- CIARLET, P.G.; GLOWINSKI, R. (1975): Dual iterative techniques for solving a finite element approximation of the biharmonic equation, Comput. Methods Appl. Mech. Engrg. 5, 277-295.
- CIARLET, P.G.; NATTERER, F.; VARGA, R.S. (1970): Numerical methods of high-order accuracy for singular nonlinear boundary value problems, Numer. Math. 15, 87-99.
- CIARLET, P.G.; RAVIART, P.-A. (1972a): General Lagrange and Hermite interpolation in R^a with applications to finite element methods, Arch. Rational Mech. Anal. 46, 177-199.
- CIARLET, P.G.; RAVIART, P.-A. (1972b): Interpolation theory over curved elements, with applications to finite element methods, Comput. Methods Appl. Mech. Engrg. 1, 217-249.
- CIARLET, P.G.; RAVIART, P.-A. (1972c): The combined effect of curved boundaries and numerical integration in isoparametric finite element methods, in *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations* (A.K. Aziz, Editor), pp. 409-474, Academic Press, New York.
- CIARLET, P.G.; RAVIART, P.-A. (1973): Maximum principle and uniform convergence for the finite element method, Comput. Methods Appl. Mech. Engrg. 2, 17-31.

- CIARLET, P.G.; RAVIART, P.-A. (1974): A mixed finite element method for the biharmonic equation, in *Mathematical Aspects of Finite Elements in Partial Differential Equations* (C. de Boor, Editor), pp. 125-145, Academic Press, New York.
- CIARLET, P.G.; RAVIART, P.-A. (1975): L'effet de l'intégration numérique dans les méthodes d'éléments finis (to appear).
- CIARLET, P.G.; SCHULTZ,M.H.; VARGA, R.S. (1967): Numerical methods of high-order accuracy for nonlinear boundary value problems. III. Eigenvalue problems, Numer. Math. 9, 394-430.
- CIARLET, P.G.; SCHULTZ, M.H.; VARGA, R.S. (1968a): Numerical methods of high-order accuracy for nonlinear boundary value problems. II. Eigenvalue problems, Numer. Math. 11, 331-345.
- CIARLET, P.G.; SCHULTZ, M.H.; VARGA, R.S. (1968b): Numerical methods of high-order accuracy for nonlinear boundary value problems. III. Eigenvalue problems, Numer. Math. 12, 120-133
- CIARLET, P.G.; SCHULTZ, M.H.: VARGA, R.S. (1968c): Numerical methods of high-order accuracy for nonlinear boundary value problems. IV. Periodic boundary conditions, Numer. Math. 12, 266-279.
- CIARLET, P.G.; SCHULTZ, M.H.; VARGA, R.S. (1969): Numerical methods of high-order accuracy for nonlinear boundary value problems. V. Monotone operator theory, Numer. Math. 13, 51-77.
- CIARLET, P.G.; VARGA, R.S. (1970): Discrete variational Green's function. II. One dimensional problem, Numer. Math. 16, 115-128.
- CIARLET, P.G.; WAGSCHAL, C. (1971): Multipoint Taylor formulas and applications to the finite element method, Numer. Math. 17, 84-100.
- CIAVALDINI, J.F.; NEDELEC, J.C. (1974): Sur l'élément de Fraeijs de Veubeke et Sander, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 29-45.
- CIAVALDINI, J.F.; TOURNEMINE, G. (1977): A finite element method to compute stationary steady state flows in the hodograph plane, J. Indian Math. Soc. (to appear).
- CLEMENT, P. (1974): Méthode des éléments finis appliquée à des problèmes variationnels de type indéfini, Doctoral Thesis, Ecole Polytechnique Fédérale de Lausanne, Lausanne.
- CLEMENT, P. (1975): Approximation by finite element functions using local regularization, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 77-84.
- CLEMENT, P.; DESCLOUX, J. (1972): On the rigid displacement condition, Internat. J. Numer. Methods Engrg. 4, 583-586.
- CLOUGH, R.W. (1960): The finite element method in plane stress analysis, in Proceedings of the Second ASCE Conference on Electronic Computation, Pittsburg, Pennsylvania.
- CLOUGH, R.W.; TOCHER, J.L. (1965): Finite element stiffness matrices for analysis of plates in bending, in *Proceedings of the Conference on Matrix Methods in Structural Mechanics*, Wright Patterson A.F.B. Ohio.
- COATMELEC, C. (1966): Approximation et interpolation des fonctions différentiables de plusieurs variables, Ann. Sci. Ecole Norm. Sup. 83, 271-341.
- COURANT, R. (1943): Variational methods for the solution of problems of equilibrium and vibrations, Bull. Amer. Math. Soc. 49, 1-23.

- COURANT, R.; HILBERT, D. (1953): Methods of Mathematical Physics, Vol. I, Interscience, New York.
- COURANT, R.; HILBERT, D. (1962): Methods of Mathematical Physics, Vol. II, Interscience, New York.
- COUTRIS, N. (1973): Flexions élastique et élastoplastique d'une coque mince, J. Mécanique 12, 463-475.
- CROUZEIX, M.; LE ROUX, A.Y. (1976): Ecoulement d'une fluide irrotationnel, in *Journées Eléments Finis*, Université de Rennes, Rennes.
- CROUZEIX, M.; RAVIART, P.-A. (1973): Conforming and nonconforming finite element methods for solving the stationary Stokes equations I, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-3, 33-76.
- CROUZEIX, M.; THOMAS, J.M. (1973): Eléments finis et problèmes elliptiques dégénérés, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-3, 77-104.
- DAILEY, J.W.; PIERCE, J.G. (1972): Error bounds for the Galerkin method applied to singular and nonsingular boundary value problems, Numer. Math. 19, 266-282.
- DAVIS, P.J.; RABINOWITZ, P. (1974): Methods of Numerical Integration, Academic Press, New York.
- DAWE, D.J. (1972): Shell analysis using a simple facet element, Journal of Strain Analysis 7, 266-270.
- DELEZE, M.; GOEL, J.-J. (1976): Tétraèdre comme élément fini de Classe C¹, à seize paramètres, contenant les polynômes de degré deux, Report, Institut de Mathématiques, Université de Fribourg, Fribourg.
- DENY, J.; LIONS, J.L. (1953-1954): Les espaces du type de Beppo Levi, Ann. Institut Fourier (Grenoble) V, 305-370.
- DESCLOUX, J. (1972a): On finite element matrices, SIAM J. Numer. Anal. 9, 260-265.
- DESCLOUX, J. (1972b): Finite elements and numerical stability, in *Proceedings EquaDiff 3*, pp. 21-29, J.E. Purkyně University, Brno.
- DESCLOUX, J. (1973): Two basic properties of finite elements, Report, Ecole Polytechnique Fédérale de Lausanne.
- DESCLOUX, J. (1975): Interior regularity and local convergence of Galerkin finite element approximations for elliptic equations, in *Topics in Numerical Analysis II* (J.J.H. Miller, Editor), pp. 27-41, Academic Press, New York.
- DESCLOUX, J.; NASSIF, N. (1977): Interior L^{*} estimates for finite element approximations of solutions of elliptic equations, Rev. Française Automat. Informat. Recherche Opérationnelle, Sér. Rouge Anal. Numér. (to appear).
- DIEUDONNE, J. (1967): Fondements de l'Analyse Moderne, Paris, Gauthier-Villars.
- DOUGLAS, J., Jr.; DUPONT, T. (1973): Superconvergence for Galerkin Methods for the two point boundary problem via local projections, Numer. Math. 21 (1973), 270–278.
- DOUGLAS, J., Jr.; DUPONT, T. (1975): A Galerkin method for a nonlinear Dirichlet problem, Math. Comput. 29, 689-696.
- DOUGLAS, J., Jr.; DUPONT, T. (1976a): Interior penalty procedures for elliptic and parabolic Galerkin methods in Computing Methods in Applied Sciences (R. Glowinski and J.L. Lions, Editors), pp. 207-216, Lecture Notes in Physics, Vol. 58, Springer-Verlag, Berlin.
- DOUGLAS, J., Jr.; DUPONT, T. (1976b): Galerkin approximations for the two point boundary problem using continuous, piecewise polynomial spaces (to appear).

- DOUGLAS, J., Jr.; DUPONT, T.; PERCELL, P.; SCOTT, R. (1976): A family of C^1 finite elements with optimal approximation properties for various Galerkin methods for 2nd and 4th order problems (to appear).
- DOUGLAS, J., Jr.; DUPONT, T.; WAHLBIN, L. (1975a): The stability in L^q of the L^2 -projection into finite element function spaces, Numer. Math. 23, 193–197.
- DOUGLAS, J., Jr.; DUPONT, T.; WAHLBIN, L. (1975b): Optimal L_{∞} error estimates for Galerkin approximations to solutions of two point boundary value problems, Math. Comput. 29, 475–483.
- DOUGLAS, J., Jr.; DUPONT, T.; WHEELER, M.F. (1974a): A Galerkin procedure for approximating the flux on the boundary for elliptic and parabolic boundary value problems, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 47-59.
- DOUGLAS, J., Jr.; DUPONT, T.; WHEELER, M.F. (1974b): An L[®] estimate and a superconvergence result for a Galerkin method for elliptic equations based on tensor products of piecewise polynomials, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 61-66.
- DUCHON, J. (1976a): Interpolation des fonctions de deux variables suivant le principe de la flexion des plaques minces, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 10, No. 12, 5-12.
- DUCHON, J. (1976b): Splines minimizing rotation invariant semi-norms in Sobolev spaces (to appear in the Proceedings of Mehrdimensionale konstructive Functiontheorie, Oberwolfach, 1976).
- DUPUIS, G. (1971): Application of Ritz method to thin elastic shell analysis, J. Appl. Mech., 1-9.
- DUPUIS, G.; GOËL, J.-J. (1970a): Finite elements with a high degree of regularity, Internat. J. Numer. Methods Engrg. 2, 563-577.
- DUPUIS, G.; GOEL, J.-J. (1970b): A curved finite element for thin elastic shells, Internat. J. Solids and Structures 6, 1413-1428.
- DUVAUT, G.; LIONS, J.L. (1972): Les Inéquations en Mécanique et en Physique, Dunod, Paris.
- EHRLICH, L.W. (1971): Solving the biharmonic equation as coupled finite difference equations, SIAM J. Numer. Anal. 8, 278–287.
- EKELAND, I.; TEMAM, R. (1974): Analyse Convexe et Problèmes Variationnels, Dunod, Paris.
- ERGATOUDIS, I.; IRONS, B.M.; ZIENKIEWICZ, O.C. (1968): Curved, isoparametric, "quadrilateral" elements for finite element analysis, Internat. J. Solids and Structures 4, 31-42.
- FALK, R.S. (1974): Error estimates for the approximation of a class of variational inequalities, Math. Comput. 28, 963-971.
- FALK, R.S. (1975): Approximation of an elliptic boundary value problem with unilateral constraints, Revue Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 5-12.
- FALK, R.S. (1976a): An analysis of the finite element method using Lagrange multipliers for the stationary Stokes equation, Math. Comput. 30, 241-249.
- FALK, R.S. (1976b): A Ritz method based on a complementary variational principle, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 10, 39-48.

- FALK, R.S. (1976c): A finite element method for the stationary Stokes equation using trial functions which do not have to satisfy div v = 0, Math. Comput. 30, 698-702. FALK, R.S. (1976d): Approximation of the biharmonic equation by a mixed finite element method, SIAM J. Numer. Anal. (to appear).
- FALK, R.S.; KING, J.T. (1976): A penalty and extrapolation method for the stationary Stokes equations, SIAM J. Numer. Anal. 13, 814, 829.
- FALK. R.S.; MERCIER, B. (1977): Error estimates for elasto-plastic problems, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 11, 135 - 144.
- FELIPPA, C.A. (1966): Refined Finite Element Analysis of Linear and Nonlinear Two-Dimensional Structures, Doctoral Thesis, University of California, Berkeley.
- FELIPPA, C.A.; CLOUGH, R.W. (1970): The finite element method in solid mechanics, in Numerical Solution of Field Problems in Continuum Mechanics (G. Birkhoff & R.S. Varga, Editors), pp. 210-252, American Mathematical Society, Providence.
- FICHERA, G. (1972): Existence theorems in elasticity-Boundary value problems of elasticity with unilateral constraints, in Encyclopedia of Physics (S. Flügge, Chief Editor), Vol. VIa/2: Mechanics of Solids II (C. Truesdell, Editor), pp. 347-424, Springer-Verlag, Berlin.
- Fix, G.J. (1969): Higher-order Rayleigh-Ritz approximations, Journal of Mathematics and Mechanics 18, 645-658.
- FIX, G.J. (1972a): On the effects of quadrature in the finite element method, in Advances in Computational Methods in Structural Mechanics and Design (J.T. Oden, R.W. Clough, Y. Yamamoto, Editors), pp. 55-68, The University of Alabama Press, Huntsville.
- Fix, G.J. (1972b): Effects of quadrature errors in finite element approximation of steady state, eigenvalue and parabolic problems, in The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations (A.K. Aziz, Editor), pp. 525-556, Academic Press, New York.
- Fix, G.J. (1973): Eigenvalue approximation by the finite element method, Advances in Math. 10, 300-316.
- Fix, G.J. (1976): Hybrid finite element methods, SIAM Rev. 18, 460-484.
- FIX, G.J.; GULATI, S.; WAKOFF, G.I. (1973): On the use of singular functions with finite element approximations, J. Computational Phys. 13, 209-228.
- FIX, G.J.; LARSEN, K. (1971): On the convergence of SOR iterations for finite element approximations to elliptic boundary value problems, SIAM J. Numer. Anal. 8, 536-547.
- FIX, G.J.; STRANG, G. (1969): Fourier analysis of the finite element method in Ritz-Galerkin theory, Studies in Appl. Math. 48, 265-273.
- FORTIN, M. (1972a): Calcul Numérique des Ecoulements des Fluides de Bingham et des Fluides Newtoniens Incompressibles par des Méthodes d'Eléments Finis, Doctoral Thesis, Université de Paris VI.
- FORTIN, M. (1972b): Résolution des équations des fluides incompressibles par la méthode des éléments finis, in Proceedings of the Third International Conference on the Numerical Methods in Fluid Mechanics (Paris, July 03-07, 1972). Springer-Verlag.
- FORTIN, M. (1976): Résolution numérique des équations de Navier-Stokes par des éléments finis de type mixte, in Journées Eléments Finis, Université de Rennes,
- FRAEIJS DE VEUBEKE, B. (1965a): Bending and stretching of plates, in Proceedings of the

- Conference on Matrix Methods in Structural Mechanics, Wright Patterson A.F.B., Ohio.
- FRAEIJS DE VEUBEKE, B. (1965b): Displacement and equilibrium models in the finite element method, in Stress Analysis (O.C. Zienkiewicz & G.S. Holister, Editors), pp. 145-197, Wiley, New York.
- FRAEIJS DE VEUBEKE, B. (1968): A conforming finite element for plate bending, Internat. J. Solids and Structures 4, 95-108.
- FRAEIJS DE VEUBEKE, B. (1973): Diffusive equilibrium models, Lecture Notes, University of Calgary, Calgary.
- FRAEIJS DE VEUBEKE, B. (1974): Variational principles and the patch test, Internat. J. Numer. Methods Engrg. 8, 783-801.
- FREHSE, J. (1976): Eine gleichmäßige asymptotische Fehlerabschätzung zur Methode der finiten Elemente bei quasilinearen elliptischen Randwertproblemen, in Theory of Nonlinear Operators. Constructive Aspects, Tagungsband der Akademie der Wissenschaften, Berlin.
- FREHSE, J.; RANNACHER, R. (1976): Optimal uniform convergence for the finite element approximation of a quasilinear elliptic boundary value problem (to appear in Proceedings of the U.S.-Germany Symposium "Formulations and Computational Algorithms in Finite Element Analysis", M.I.T., 1976).
- FREHSE, J.; RANNACHER, R. (1977): Asymptotic L^{∞} -error estimates for linear finite element approximations of quasilinear boundary value problems, SIAM J. Numer. Anal. (to appear).
- FREMOND, M. (1971a): Etude de Structures Visco-Elastiques Stratifiées Soumises à des Charges Harmoniques, et de Solides Elastiques reposant sur ces Structures, Doctoral Thesis, Université Pierre et Marie Curie (Paris VI), Paris.
- FREMOND, M. (1971b): Formulations duales des énergies potentielles et complémentaires, Application à la méthode des éléments finis, C.R. Acad. Sci. Paris, Sér. A, 273, 775-777.
- FREMOND, M. (1972): Utilisation de la dualité en élasticité. Compléments sur les énergies de Reissner. Equilibre d'une dalle élastique reposant sur une structure stratifiée, Annales de l'Institut Technique du Bâtiment et des Travaux Publics, Supplément au No. 294, 54-66.
- FREMOND, M. (1973): Dual formulations for potential and complementary energies. Unilateral boundary conditions. Applications to the finite element method, in The Mathematics of Finite Elements and Applications (J.R. Whiteman, Editor), pp. 175-188, Academic Press, London.
- FREMOND, M. (1974): La méthode frontale pour la résolution des systèmes linéaires, in International Computing Symposium 1973 (A. Günther et al., Editors), pp. 337-343, North-Holland, Amsterdam.
- FRIED, I. (1971a): Discretization and round-off errors in the finite element analysis of elliptic boundary value problems, Doctoral Thesis, Massachusetts Institute of Tech-
- FRIED, I. (1971b): Basic computational problems in the finite element analysis of shells, Internat. J. Solids and Structures 7, 1705-1715.
- FRIED, I. (1973a): Bounds on the spectral and maximum norms of the finite element stiffness, flexibility and mass matrices, Internat. J. Solids and Structures 9 (1973),
- FRIED, I. (1973b): The l_2 and l_m condition numbers of the finite element stiffness and mass

- matrices, and the pointwise convergence of the method, in *The Mathematics of Finite Elements and Applications* (J.R. Whiteman, Editor), pp. 163-174, Academic Press, London.
- FRIED, I. (1973c): Shear in C^0 and C^1 bending finite elements, Internat. J. Solids and Structures 9, 449-460.
- FRIED, I.; YANG, S.K. (1972): Best finite elements distribution around a singularity, AIAA J. 10, 1244-1246.
- FRIED, J.; YANG, S.K. (1973): Triangular, nine-degrees-of-freedom, C⁰ plate bending element of quadratic accuracy, Quart. Appl. Math. XX, 303-312.
- FRIEDRICHS, K.O. (1962): A finite-difference scheme for the Neumann and the Dirichlet problem, A.E.C. Research and Development Report, Institute of Mathematical Sciences, New York University, New York.
- FUTAGAMI, T. (1976): Several Mathematical Methods in Water Pollution Control: The Finite Element & Linear Programming Method, Doctoral Thesis, Kyoto University, Kyoto.
- GABAY, D.; MERCIER, B. (1976): A dual algorithm for the solution of nonlinear variational problems via finite element approximation, Comput. Math. Appl. (to appear).
- GALLAGHER, R.H. (1973): The finite element method in shell stability analysis, Computers & Structures 3, 543-557.
- GARTLING, D.K.; BECKER, E.B. (1976): Finite element analysis of viscous, incompressible fluid flow. Part 1: Basic methodology, Comput. Methods Appl. Mech. Engrg. 8, 51-60.
- GELLERT, M.; LAURSEN, M.E. (1976): Formulation and convergence of a mixed finite element method applied to elastic arches of arbitrary geometry and loading, Comput. Methods Appl. Mech. Engrg. 7, 285-302.
- GIRAULT, V. (1976a): Nonelliptic approximation of a class of partial differential equations with Neumann boundary conditions, Math. Comput. 30, 68-91.
- GIRAULT, V. (1976b): A combined finite element and Markes and Cell method for solving Navier-Stokes equations, Numer. Math. 26, 39-59.
- GIRAULT, V. (1976c): A mixed finite element method for the stationary Stokes equations (to appear).
- GLOWINSKI, R. (1973): Approximations externes, par éléments finis de Lagrange d'ordre un et deux, du problème de Dirichlet pour l'opérateur biharmonique. Méthodes itératives de résolution des problèmes approchés, in *Topics in Numerical Analysis* (J.J.H. Miller, Editor), pp. 123-171, Academic Press, London.
- GLOWINSKI, R. (1975): Analyse numérique d'inéquations variationnelles d'ordre 4, Rapport No. 75002, Laboratoire d'Analyse Numérique, Université Pierre et Marie Curie, Paris.
- GLOWINSKI, R. (1976a): Sur l'approximation d'une inéquation variationnelle elliptique de type Bingham, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 10, No. 12, 13-30.
- GLOWINSKI, R. (1976b): Numerical Analysis of some Nonlinear Elliptic Boundary Value Problems, Presses de l'Université de Montréal (to appear).
- GLOWINSKI, R.; LIONS, J.-L.; TREMOLIERES, R. (1976a): Analyse Numérique des Inéquations Variationnelles, Vol. 1: Théorie Générale, Premières Applications, Dunod, Paris.
- GLOWINSKI, R.; LIONS, J.-L.; TREMOLIERES, R. (1976b): Analyse Numérique des In-

- équations Variationnelles, Vol. 2: Applications aux Phénomènes Stationnaires et d'Evolution. Dunod. Paris.
- GLOWINSKI, R.; MARROCCO, A. (1974): Analyse numérique du champ magnétique d'un alternateur par éléments finis et sur-relaxation ponctuelle non linéaire, Comput. Methods Appl. Mech. Engrg. 3, 55-85.

- GLOWINSKI, R.; MARROCCO, A. (1975): Sur l'approximation par éléments finis d'ordre un, et la résolution par pénalisation-dualité, d'une classe de problèmes de Dirichlet non linéaires, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 41-76.
- GLOWINSKI, R., PIRONNEAU, O. (1976a): Sur la résolution numérique du problème de Dirichlet pour l'opérateur biharmonique par une méthode "quasi-directe", C.R. Acad. Sci. Paris, Sér. A, 282, 223-226.
- GLOWINSKI, R.; PIRONNEAU, O. (1976b): Sur la résolution numérique du problème de Dirichlet pour l'opérateur biharmonique par la méthode du gradient conjugué. Applications, C.R. Acad. Sci. Paris, Sér. A, 282, 1315-1318.
- GLOWINSKI, R.; PIRONNEAU, O. (1976c): Sur la résolution par une méthode "quasidirecte", et par diverses méthodes itératives, d'une approximation par éléments finis mixtes du problème de Dirichlet pour l'opérateur biharmonique, Rapport No. 76010, Laboratoire d'Analyse Numérique, Université Pierre et Marie Curie, Paris.
- GLOWINSKI, R.; PIRONNEAU, O. (1976d): Sur la résolution, via une approximation par éléments finis mixtes, du problème de Dirichlet pour l'opérateur biharmonique, par une méthode "quasi-directe" et diverses méthodes itératives, Rapport LABORIA No. 197, IRIA-Laboria, Le Chesnay.
- GOEL, J.-J. (1968): Utilisation Numérique de la Méthode de Ritz, Application au Calcul de Plaque, Doctoral Thesis, Ecole Polytechnique de l'Université de Lausanne, Lausanne.
- GOEL, J.-J. (1968b): Construction of basic functions for numerical utilisation of Ritz's method, Numer. Math. 12, 435-447.
- GOPALACHARYULU, S. (1973): A higher order conforming, rectangular plate element, Internat. J. Numer. Methods Engrg. 6, 305-309.
- GOPALACHARYULU, S. (1976): Author's reply to the discussion by Watkins, Internat. J. Numer. Methods Engrg. 10, 472-474.
- GORDEZIANI, D.G. (1974): On the solvability of some boundary value problems for a variant of the theory of thin shells, Dokl. Akad. Nauk SSSR 215, No. 6, 677-680.
- GORDON, W.J.; HALL, C.A. (1973): Transfinite element methods: blending-function interpolation over arbitrary curved element domains, Numer. Math. 21, 109-129.
- GOUT, J.L. (1976): Estimation de l'erreur d'interpolation d'Hermite dans Rⁿ (to appear). GOUYON, R. (1963): Calcul Tensoriel, Vuibert, Paris.
- GREGOIRE, J.P.; NEDELEC, J.C.; PLANCHARD, J. (1976): A method of finding the eigenvalues and eigenfunctions of self-adjoint elliptic operators, Comput. Methods Appl. Mech. Engrg. 8, 201-214.
- GRISVARD, P. (1976): Behavior of the solutions of an elliptic boundary value problem in a polygonal or polyhedral domain, in *Numerical Solution of Partial Differential Equa*tions. III (SYNSPADE 1975) (B. Hubbard, Editor), pp. 207-274, Academic Press, New York.
- GUGLIELMO, F. Di (1970): Méthode des éléments finis: Une famille d'approximation des espaces de Sobolev par les translatées de p fonctions, Calcolo 7, 185-234.

- GUGLIELMO, F. Di (1971): Résolution approchée de problèmes aux limites elliptiques par des schémas aux éléments finis à plusieurs fonctions arbitraires, Calcolo 8, 185-213.
- HABER, S. (1970): Numerical evaluation of multiple integrals, SIAM Rev. 12, 481-526.
- HARVEY, J.W.; KELSEY, S. (1971): Triangular plate bending elements with enforced compatibility, AIAA J. 9, 1023-1026.
- HASLINGER, J.; HLAVÁČEK, I. (1975): Curved elements in a mixed finite element method close to the equilibrium model, Apl. Mat. 20, 233-252.
- HASLINGER, J.; HLAVÁČEK, I. (1976a): A mixed finite element method close to the equilibrium model, Numer. Math. 26, 85-97.
- HASLINGER, J.; HLAVÁČEK, I. (1976b): A mixed finite element method close to the equilibrium model applied to plane elastostatics, Apl. Mat. 21, 28-42.
- HEDSTROM, G.W.; VARGA, R.S. (1971): Application of Besov spaces to spline approximation, J. Approximation Theory 4, 295-327.
- HELFRICH, H.-P. (1976): Charakterisierung des K-Funktionales zwischen Hilberträumen und nichtuniforme Fehlerschranken, Bonn. Math. Schr. 89, 31-41.
- HENNART, J.P.; MUND, E.H. (1976): Singularities in the finite element approximation of two dimensional diffusion problems, Nuclear Science and Engineering (to appear).
- HENSHELL, R.D. (1973): On hybrid finite elements, in *The Mathematics of Finite Elements and Applications* (J.R. Whiteman, Editor), pp. 299-311, Academic Press, London.
- HENSHELL, R.D.; SHAW, K.G. (1975): Crack tip finite elements are unnecessary, Internat. J. Numer. Methods Engrg. 9, 495-507.
- HERBOLD, R.J. (1968): Consistent Quadrature Schemes for the Numerical Solution of Boundary Value Problems by Variational Techniques, Doctoral Thesis, Case Western Reserve University, Cleveland.
- HERBOLD, R.J.; SCHULTZ, M.H.; VARGA, R.S. (1969): The effect of quadrature errors in the numerical solution of boundary value problems by variational techniques, Aequationes Math. 3, 247-270.
- HERBOLD, R.J.; VARGA, R.S. (1972): The effect of quadrature errors in the numerical solution of two-dimensional boundary value problems by variational techniques, Aequationes Math. 7, 36-58.
- HERMANN, L. (1967): Finite element bending analysis for plates, Journal of Mechanics Division, ASCE, 93, EM5.
- HESS, J.L. (1975a): Review of integral-equation techniques for solving potential-flow problems with emphasis on the surface-source method, Comput. Methods Appl. Mech. Engrg. 5, 145-196.
- HESS, J.L. (1975b): Improved solution for potential flow about arbitrary axisymmetric bodies by the use of a higher-order surface source method, Comput. Methods Appl. Mech. Engrg. 5, 297-308.
- HILBERT, S. (1973): A mollifier useful for approximations in Sobolev spaces and some applications to approximating solutions of differential equations, Math. Comput. 27, 81-89.
- HINATA, M.; SHIMASAKI, M.; KIYONO, T. (1974): Numerical solution of Plateau's problem by a finite element method, Math. Comput. 28, 45-60.
- HINTON, E.; CAMPBELL, J.S. (1974): Local and global smoothing of discontinuous finite element functions using a least squares method, Internat. J. Numer. Methods Engrg. 8, 461-480.
- HLAVÁČEK, I.; NEČAS, J. (1970): On inequalities of Korn's type. I. Boundary-value

problems for elliptic systems of partial differential equations, Arch. Rational Mech. Anal. 36, 305-311.

- HOPPE, V. (1973): Finite elements with harmonic interpolation functions, in *The Mathematics of Finite Elements and Applications* (J.R. Whiteman, Editor), pp. 131-142, Academic Press, London.
- HSIAO, G.C.; WENDLAND, W. (1976): A finite element method for some integral equations of the first kind, J. Math. Anal. Appl. (to appear).
- IRONS, B.M. (1974a): Un nouvel élément de coques générales "semiloof", in Computing Methods in Applied Sciences and Engineering, Part 1 (R. Glowinski and J.L. Lions, Editors), pp. 177-192, Springer-Verlag, New York.
- IRONS, B.M. (1974b): A technique for degenerating brick-type isoparametric elements using hierarchical midside nodes, Internat. J. Numer. Methods Engrg. 8, 203-209.
- IRONS, B.M.; RAZZAQUE, A. (1972a): Experience with the patch test for convergence of finite elements, in *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations* (A.K. Aziz, Editor), pp. 557-587, Academic Press, New York.
- IRONS, B.M.; RAZZAQUE, A. (1972b): Shape function formulations for elements other than displacement models, paper presented at the International Conference on Variational Methods in Engineering, Southampton, 1972.
- JAMET, P. (1976a): Estimations d'erreur pour des éléments finis droits presque dégénérés, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 10, 43-61.
- JAMET, P. (1976b): Estimation de l'erreur d'interpolation dans un domaine variable et application aux éléments finis quadrilatéraux dégénérés, in Méthodes Numériques en Mathématiques Appliquées, pp. 55-100, Presses de l'Université de Montréal.
- JAMET, P.; RAVIART, P.-A. (1974): Numerical solution of the stationary Navier-Stokes equations by finite element methods, in Computing Methods in Applied Sciences and Engineering, Part 1 (R. Glowinski and J.-L. Lions, Editors), Lecture Notes in Computer Science, Vol. 10, Springer-Verlag.
- JENKINS, H.; SERRIN, J. (1968): The Dirichlet problem for the minimal surface equation in higher dimensions, J. Reine Angew. Math. 229, 170-187.
- JOHN, F. (1965): Estimates for the derivatives of the stresses in a thin shell and interior shell equations, Comm. Pure Appl. Math. 18, 235-267.
- JOHNSON, C. (1972): Convergence of another mixed finite-element method for plate bending problems, Report No. 1972–27, Department of Mathematics, Chalmers Institute of Technology and the University of Göteborg, Göteborg.
- JOHNSON, C. (1973): On the convergence of a mixed finite-element method for plate bending problems. Numer. Math. 21, 43-62.
- JOHNSON, C. (1975): On finite element methods for curved shells using flat elements, in Numerische Behandlung von Differentialgleichungen, pp. 147-154, International Series of Numerical Mathematics, Vol. 27, Birkhäuser Verlag, Basel and Stuttgart.
- JOHNSON, C.; THOMEE, V. (1975): Error estimates for a finite element approximation of a minimal surface, Math. Comput. 29, 343-349.
- JOHNSON, M.W.; Jr.; McLAY, R.W. (1968): Convergence of the finite element method in the theory of elasticity, J. Appl. Mech., Ser. E, 35, 274-278.
- JONES, E. (1964): A generalization of the direct-stiffness method of structure analysis, AIAA J., 2, 821-826.

- JOURON, C. (1975): Résolution numérique du problème des surfaces minima, Arch. Rational Mech. Anal. 59, 311-341.
- KELLOGG, R.B.; OSBORN, J.E. (1976): A regularity result for the Stokes problem in a convex polygon, J. Functional Analysis 21, 397-431.
- KESAVAN, S.; VANNINATHAN, M. (1977): Sur une méthode des éléments finis mixtes pour l'équation biharmonique, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 11, 255-270.
- KIKUCHI, F. (1973): Some considerations of the convergence of hybrid stress methods, in Theory and Practice in Finite Element Structural Analysis, pp. 25-42, University of Tokyo Press, Tokyo.
- KIKUCHI, F. (1975a): On the validity of an approximation available in the finite element shell analysis, Computers & Structures 5, 1-8.
- KIKUCHI, F. (1975b): On the validity of the finite element analysis of circular arches represented by an assemblage of beam elements, Comput. Methods Appl. Mech. Engrg. 5, 253-276.
- KIKUCHI, F. (1975c): Approximation in finite element models, Report No. 531, Institute of Space and Aeronautical Science, University of Tokyo.
- KIKUCHI, F. (1975d): Convergence of the ACM finite element scheme for plate bending problems, Publ. Res. Inst. Math. Sci., Kyoto University, 11, 247-265.
- KIKUCHI, F. (1975e): On a finite element scheme based on the discrete Kirchoff assumption, Numer. Math. 24, 211-231.
- KIKUCHI, F. (1976a): Theory and examples of partial approximation in the finite element method, Internat. J. Numer. Methods Engrg. 10, 115-122.
- KIKUCHI, F. (1976b): An iterative finite element scheme for bifurcation analysis of semi-linear elliptic equations, Report No. 542, Institute of Space and Aeronautical Science, University of Tokyo.
- KIKUCHI, F.; ANDO, Y. (1972a): Rectangular finite element for plate bending analysis based on Hellinger-Reissner's variational principle, J. Nuclear Sci. and Tech. 9, 28-35.
- KIKUCHI, F.; ANDO, Y. (1972b): Convergence of simplified hybrid displacement method for plate bending, J. Fac. Engrg. Univ. Tokyo Ser. B XXXI, 693-713.
- KIKUCHI, F.; ANDO, Y. (1972c): Some finite element solutions for plate bending problems by simplified hybrid displacement method, Nuclear Engineering and Design 23, 155-178.
- KIKUCHI, F.; ANDO, Y. (1972d): A new variational functional for the finite-element method and its application to plate and shell problems, Nuclear Engineering and Design 21, 95-113.
- KIKUCHI, F.; ANDO, Y. (1973a): On the convergence of a mixed finite element scheme for plate bending, Nuclear Engineering and Design 24, 357-373.
- KIKUCHI, F.; ANDO, Y. (1973b): Application of simplified hybrid displacement method to large deflection analysis of elastic-plastic plates and shells, J. Fac. Engrg. Univ. Tokyo Ser. B XXXII, 117-135.
- KING, J.T. (1974): New error bounds for the penalty method and extrapolation, Numer. Math. 23, 153-165.
- KOITER, W. T. (1966): On the nonlinear theory of thin elastic shells, Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series B, 69, 1-54.
- KOITER, W.T. (1970): On the foundations of the linear theory of thin elastic shells. I, II,

- Proceedings Koninklijke Nederlandse Akademie van Wetenschappen, Series B, 73, 169-195.
- KOITER, W. T.; SIMMONDS, J. C. (1972): Foundations of shell theory, in *Proceedings of the Thirteenth International Congress of Theoretical and Applied Mechanics*, Moscow, pp. 150-176.
- KOLAKOWSKI, H.; DRYJA, M. (1974): A boundary value problem for equations of elastic cylindrical shell, Bull. Acad. Polon. Sci. Sér. Sci. Tech. XXII, 37-42.
- KONDRAT'EV, V.A. (1967): Boundary value problems for elliptic equations in domains with conical or angular points, Trudy Moskov. Mat. Obšč. 16, 209-292.
- KOUKAL, S. (1973): Piecewise polynomial interpolations in the finite element method, Apl. Mat. 18, 146-160.
- LADYŽENSKAJA, O.A. (1963): The Mathematical Theory of Viscous Incompressible Flow, Gordon and Breach, New York.
- LADYŽENSKAJA, O.A.; URAL'CEVA, N.N. (1968): Linear and Quasilinear Elliptic Equations, Academic Press, New York.
- LANCHON, H. (1972): Torsion élastoplastique d'un arbre cylindrique de section simplement ou multiplement connexe, Doctoral Thesis, Université Pierre et Marie Curie (Paris VI).
- LANDAU, L.; LIFCHITZ, E. (1967): Théorie de l'Elasticité, Mir, Moscou.
- LASCAUX, P.; LESAINT, P. (1975): Some nonconforming finite elements for the plate bending problem, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér R-1, 9-53.
- LAURENT, P.J. (1972): Approximation et Optimisation, Hermann, Paris.
- LAX, P.D.; MILGRAM, A.N. (1954): Parabolic equations, Annals of Mathematics Studies No. 33, 167-190, Princeton University Press, Princeton.
- LEAF, G.K.; KAPER, H.G. (1974): L*-error bounds for multivariate Lagrange approximation, SIAM J. Numer. Anal. 11, 363-381.
- LEAF, G.K.; KAPER, H.G.; LINDEMAN, A.J. (1976): Interpolation and approximation properties of rational coordinates over quadrilaterals, J. Approximation Theory 16, 1-15.
- LELONG-FERRAND, J. (1963): Géométrie Différentielle, Masson, Paris.
- LERAY, J.; LIONS, J.L. (1965): Quelques résultats de Visik sur les problèmes elliptiques non linéaires par les méthodes de Minty-Browder, Bull. Soc. Math. France 93, 97-107.
- LE ROUX, M.N. (1974): Equations intégrales pour le problème du potentiel électrique dans le plan, C.R. Acad. Sci. Paris, Sér. A, 278, 541-544.
- LE ROUX, M.N. (1977): Méthode d'éléments finis pour la résolution numérique de problèmes extérieurs en dimension deux, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 11, 27-60.
- LESAINT, P. (1973): Finite element methods for symmetric hyperbolic equations, Numer. Math. 21, 244-255.
- LESAINT, P. (1975): Sur la Résolution des Systèmes Hyperboliques du Premier Ordre par des Méthodes d'Eléments Finis, Doctoral Thesis, Université Pierre et Marie Curie, Paris.
- LESAINT, P. (1976): On the convergence of Wilson's nonconforming element for solving the elastic problem, Comput. Methods Appl. Mech. Engrg. 7, 1-16.
- LEWY, H.; STAMPACCHIA, G. (1969): On the regularity of the solution of a variational inequality, Comm. Pure Appl. Math. 22, 153-188.

- LICHNEROWICZ, A. (1967): Eléments de Calcul Tensoriel, Armand Colin, Paris (8th edition).
- LICHNEWSKY, A. (1974a): Principe du maximum local et solutions généralisées de problèmes du type hypersurfaces minimales, Bull. Soc. Math. France 102, 417-434.
- LICHNEWSKY, A. (1974b): Sur le comportement au bord des solutions généralisées du problème non paramétrique des surfaces minimales, J. Math. Pures Appl. 53, 397-425.
- LINDBERG, G.M.; OLSON, M.D. (1970): Convergence studies of eigenvalue solutions using two finite plate bending elements, Internat. J. Numer. Methods Engrg. 2, 99-116.
- LIONS, J.L. (1962): Problèmes aux Limites dans les Equations aux Dérivées Partielles, Presses de l'Université de Montréal, Montréal.
- LIONS, J.L. (1968), Contrôle Optimal des Systèmes Gouvernés par des Equations aux Dérivées Partielles, Dunod-Gauthier-Villars, Paris.
- LIONS, J.L. (1969): Quelques Méthodes de Résolution des Problèmes aux Limites Non Linéaires, Dunod, Paris.
- LIONS, J.L. (1975a): Sur la théorie du contrôle (address given at the International Congress of Mathematicians, Vancouver, August 21-29, 1974), in Actes du Congrès International des Mathématiciens, pp. 139-154, Canadian Mathematical Congress.
- LIONS, J.L. (1975b): On free surface problems: Methods of variational and quasi variational inequalities, in *Computational Mechanics* (J.T. Oden, Editor), pp. 129-148, Lecture Notes in Mathematics, Vol. 461, Springer-Verlag, Berlin.
- LIONS, J.L. (1976): Sur Quelques Questions d'Analyse, de Mécanique et de Contrôle Optimal, Presses de l'Université de Montréal.
- LIONS, J.L.; MAGENES, E. (1968): Problèmes aux Limites non Homogènes et Applications, Vol. 1, Dunod, Paris.
- LIONS, J.L.; STAMPACCHIA, G. (1967): Variational inequalities, Comm. Pure Appl. Math. 20, 493-519.
- LOUIS, A. (1976): Fehlerabschätzungen für Lösungen quasilinearer elliptischer Differentialgleichungen mittels Finiter Elemente, Doctoral Thesis, Universität in Mainz.
- LUKAS, I.L. (1974): Curved boundary elements General forms of polynomial mappings, in Computational Methods in Nonlinear Mechanics (J.T. Oden et al., Editors), pp. 37-46, The Texas Institute for Computational Mechanics, Austin.
- MANSFIELD, L.E. (1971): On the optimal approximation of linear functionals in spaces of bivariate functions, SIAM J. Numer. Anal. 8, 115-126.
- MANSFIELD, L.E. (1972a): Optimal approximation and error bounds in spaces of bivariate functions, J. Approximation Theory 5, 77-96.
- MANSFIELD, L.E. (1972b): On the variational characterization and convergence of bivariate splines, Numer. Math. 20, 99-114.
- MANSFIELD, L.E. (1974): Higher order compatible triangular finite elements; Numer. Math. 22, 89-97.
- MANSFIELD, L.E. (1976a): Mixed finite element methods for elliptic equations, Report No. 76-24, Institute for Computer Applications in Science and Engineering, NASA Langley Research Center, Hampton, Virginia.
- MANSFIELD, L.E. (1976b): Approximation of the boundary in the finite element solution of fourth order problems (to appear).
- MANSFIELD, L.E. (1976c): Interpolation to boundary data in tetrahedra with applications to compatible finite elements, J. Math. Anal. Appl. 56, 137-164.

- MATSUI, T.; MATSUOKA, O. (1976): A new finite element scheme for instability analysis of thin shells, Internat. J. Numer. Methods Engrg. 10, 145-170.
- MCLAURIN, J.W. (1974): A general coupled equation approach for solving the biharmonic boundary value problem, SIAM J. Numer. Anal. 11, 14-33.
- McLAY, R.W. (1963): An Investigation into the Theory of the Displacement Method of Analysis for Linear Elasticity, Doctoral Thesis, University of Wisconsin, Madison.
- McLeod, R.; MITCHELL, A.R. (1972): The construction of basis functions for curved elements in the finite element method, J. Inst. Math. Appl. 10, 382-393.
- MCLEOD, R.; MITCHELL, A.R. (1975): The use of parabolic arcs in matching curved boundaries in the finite element method, J. Inst. Math. Appl. 16, 239-246.
- MCNEICE, G.M.; MARCAL, P.V. (1973): Optimization of finite element grids based on minimum potential energy, Transactions of the Amer. Soc. Mech. Engrs., 95 Ser. B, No. 1, 186-190.
- MEINGUET, J. (1975): Realistic estimates for generic constants in multivariate pointwise approximation, in *Topics in Numerical Analysis II* (J.J.H. Miller, Editor), pp. 89-107, Academic Press, New York.
- MEINGUET, J.; DESCLOUX, J. (1977): An operator-theoretical approach to error estimation, Numer. Math. 27, 307-326.
- MELKES, F. (1970): The finite element method for non-linear problems, Apl. Mat. 15, 177-189.
- MELOSH, R.J. (1963): Basis of derivation of matrices for the direct stiffness method, AIAA J. 1, 1631-1637.
- MERCIER, B. (1974): Numerical solution of the biharmonic problem by mixed finite elements of class C⁰, Boll. Un. Mat. Ital. 10, 133-149.
- MERCIER, B. (1975a): Approximation par éléments finis et résolution, par un algorithme de pénalisation-dualité, d'un problème d'élasto-plasticité, C.R. Acad. Sci. Paris, Sér. A, 280, 287-290.
- MERCIER, B. (1975b): Une méthode de résolution du problème des charges limites utilisant les fluides de Bingham, C.R. Acad. Sci. Paris, Sér. A, 281, 525-527.
- MIKHLIN, S.G. (1964): Variational Methods in Mathematical Physics, Pergamon, Oxford (original Russian edition: 1957).
- MIKHLIN, S.G. (1971): The Numerical Performance of Variational Methods, Wolters-Noordhoff, Groningen.
- MIRANDA, C. (1970): Partial Differential Equations of Elliptic Type, Springer-Verlag, New York.
- MITCHELL, A.R. (1976): Basis functions for curved elements in the mathematical theory of finite elements in *The Mathematics of Finite Elements and Applications II* (J.R. Whiteman, Editor), pp. 43-58, Academic Press, London.
- MITCHELL, A.R.; MARSHALL, J.A. (1975): Matching of essential boundary conditions in the finite element method, in *Topics in Numerical Analysis II* (J.J.H. Miller, Editor), pp. 109-120, Academic Press, New York.
- MITTELMANN, H.D. (1977): On pointwise estimates for a finite element solution of nonlinear boundary value problems, SIAM J. Numer. Anal. 14, 773-778.
- MIYOSHI, T. (1972): Convergence of finite elements solutions represented by a non-conforming basis, Kumamoto J. Sci. (Math.) 9, 11-20.
- MIYOSHI, T. (1973a): A finite element method for the solutions of fourth order partial differential equations, Kumamoto J. Sci. (Math.) 9, 87-116.

- MIYOSHI, T. (1973b): Finite element method of mixed type and its convergence in linear shell problems, Kumamoto J. Sci. (Math), 10, 35-58.
- MIYOSHI, T. (1976a): A mixed finite element method for the solution of the von Karman Equations, Numer. Math. 26, 255-269.
- MIYOSHI, T. (1976b): Lumped mass approximation to the nonlinear bending of elastic plates (to appear).
- MIYOSHI, T. (1976c): Some aspects of a mixed finite element method applied to fourth order partial differential equations in *Computing Methods in Applied Sciences* (R. Glowinski and J.L. Lions, Editors), pp. 237-256, Lecture Notes in Physics, Vol. 58, Springer-Verlag, Berlin.
- MIYOSHI, T. (1977): Application of a mixed finite element method to a nonlinear problem of elasticity (to appear in Proceedings of the Symposium on the Mathematical Aspects of the Finite Element Methods, Rome, December, 1975).
- MOAN, T. (1974): A note on the convergence of finite element approximations for problems formulated in curvilinear coordinate systems, Comput. Methods Appl. Mech. Engrg. 3, 209-235.
- MOCK, M.S. (1975): A global a posteriori error estimate for quasilinear elliptic problems, Numer. Math. 24, 53-61.
- MOCK, M.S. (1976): Projection methods with different trial and test spaces, Math. Comput. 30, 400-416.
- MORGAN, J.; SCOTT, R. (1975): A nodal basis for C^1 piecewise polynomials of degree $n \ge 5$, Math. Comput. 29, 736-740.
- MORGAN, J.; SCOTT, R. (1976): The dimension of the space of C^1 piecewise polynomials (to appear).
- MORLEY, L.S.D. (1968): The triangular equilibrium element in the solution of plate bending problems, Aero. Quart. 19, 149-169.
- MORREY, Jr., C.B. (1966): Multiple Integrals in the Calculus of Variations, Die Grundlehren der math. Wissenschaften, Band 130, Springer-Verlag, New York.
- MOSCO, U.; SCARPINI, F. (1975): Complementarity systems and approximations of variational inequalities, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-1, 5-8.
- MOSCO, U.; STRANG, G. (1974): One-sided approximation and variational inequalities, Bull. Amer. Math. Soc. 80 (1974), 308-312.
- NAGHDI, P.M. (1963): Foundations of elastic shell theory, in *Progress in Solid Mechanics*, Vol. 4, pp. 1-90, North-Holland, Amsterdam.
- NAGHDI, P.M. (1972): The Theory of Shells and Plates, Handbuch der Physik, Vol. VI No. a-2, pp. 425-640, Springer-Verlag, Berlin.
- NATTERER, F. (1975a): Über die punktweise Konvergenz finiter Elemente, Numer. Math. 25, 67-77.
- NATTERER, F. (1975b): Berechenbare Fehlerschranken für die Methode der Finiten Elemente, pp. 109-121, International Series of Numerical Mathematics, Vol. 28, Birkhäuser Verlag, Basel.
- NATTERER, F. (1976): Optimale L₂-Konvergenz finiter Elemente bei Variationsungleichungen, Bonn. Math. Schr. 89, 1-12.
- NATTERER, F. (1977): Uniform convergence of Galerkin's method for splines on highly nonuniform meshes (to appear).
- NEČAS, J. (1967): Les Méthodes Directes en Théorie des Equations Elliptiques, Masson, Paris.

NEDELEC, J.C. (1976): Curved finite element methods for the solution of singular integral equations on surfaces in R³, Comput. Methods Appl. Mech. Engrg. 8, 61-80.

- NEDELEC, J.C.; PLANCHARD, J. (1973): Une méthode variationnelle d'éléments finis pour la résolution numérique d'un problème extérieur dans R³, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-3, 105-129.
- NICOLAIDES, R.A. (1972): On a class of finite elements generated by Lagrange interpolation, SIAM J. Numer. Anal. 9, 435-445.
- NICOLAIDES, R.A. (1973): On a class of finite elements generated by Lagrange interpolation. II, SIAM J. Numer. Anal. 10, 182-189.
- NIELSON, G.M. (1973): Bivariate spline functions and the approximation of linear functionals, Numer. Math. 21, 138-160.
- NITSCHE, J.A. (1968): Ein kriterium für die quasi-optimalitat des Ritzchen Verfahrens, Numer. Math. 11, 346-348.
- NITSCHE, J.A. (1969): Orthogonalreihenentwicklung nach linearen Spline-Funktionen, J. Approximation Theory 2, 66-78.
- NITSCHE, J.A. (1970): Linear Spline-Funktionen und die Methoden von Ritz für elliptische Randwertprobleme, Arch. Rational Mech. Anal. 36, 348-355.
- NITSCHE, J.A. (1971): Über ein Variationsprinzip zur Lösung von Dirichlet-Problemen bei Verwendung von Teilräumen, die keinen Randbedingungen unterworfen sind, Abh. Math. Sem. Univ. Hamburg 36, 9-15.
- NITSCHE, J.A. (1972a): Interior error estimates of projection methods, in *Proceedings EquaDiff 3*, pp. 235-239, J.E. Purkyně University, Brno.
- NITSCHE, J.A. (1972b): On Dirichlet problems using subspaces with nearly zero boundary conditions, in *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations* (A.K. Aziz, Editor), pp. 603-627, Academic Press, New York.
- NITSCHE, J.A. (1974): Convergence of nonconforming methods, in *Mathematical Aspects* of *Finite Elements in Partial Differential Equations* (C. de Boor, Editor), pp. 15-53, Academic Press, New York.
- NITSCHE, J.A. (1975): L_∞-convergence of finite element approximation, Second Conference on Finite Elements, Rennes.
- NITSCHE, J.A. (1976a): Der Einfluss von Randsingularitäten beim Ritzschen Verfahren, Numer. Math. 25, 263–278.
- NITSCHE, J.A. (1976b): Über L_{∞} -Abschätzungen von Projektionen auf finite Elemente, Bonn. Math. Schr. 89, 13-30.
- NITSCHE, J.A. (1977): L_w-convergence of finite element approximations (to appear in Proceedings of the Symposium on the Mathematical Aspects of the Finite Element Methods, Rome, December, 1975).
- NITSCHE, J.A. (1976c): On L_{∞} -convergence of finite element approximations to the solution of a nonlinear boundary value problem (to appear in Proceedings of the Conference on Numerical Analysis, Dublin, August 16–20, 1976).
- NITSCHE, J.A.; SCHATZ, A.H. (1974): Interior estimates for Ritz-Galerkin methods, Math. Comput. 28, 937-958.
- NITSCHE, J.C.C. (1975): Vorlesungen über Minimalflächen, Die Grundlehren der Mathematischen Wissenschaften in Einzeldarstellungen, Band 199, Springer-Verlag, Berlin.
- NOOR, M.A.; WHITEMAN, J.R. (1976): Error bounds for finite element solutions of mildly nonlinear elliptic boundary value problems, Numer. Math. 26, 107-116.

- NOVOZHILOV, V.V. (1970): Thin Shell Theory, Wolters-Noordhoff, Groningen.
- ODEN, J.T. (1972a): Finite Elements of Nonlinear Continua, McGraw-Hill, New York.
- ODEN, J.T. (1972b): Generalized conjugate functions for mixed finite element approximations of boundary value problems, in *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations* (A.K. Aziz, Editor), pp. 629-669, Academic Press, New York.
- ODEN, J.T. (1973a): Theory of conjugate projections in finite element analysis, in *Lectures on Finite Element Methods in Continuum Mechanics* (J.T. Oden & E.R.A. Oliveira, Editors), pp. 41-75, The University of Alabama at Huntsville Press.
- ODEN, J.T. (1973b): Approximations and numerical analysis of finite deformations of elastic solids, in *Nonlinear Elasticity*, pp. 175-228, Academic Press, New York.
- ODEN, J.T. (1973c): Some contributions to the mathematical theory of mixed finite element approximation, in *Theory and Practice in Finite Element Structural Analysis*, pp. 3-23, University of Tokyo Press, Tokyo.
- ODEN, J.T. (1975) Mathematical aspects of finite-element approximations in continuum mechanics, in *Mechanics Today*, Vol. II (S. Nemat-Nasser, Editor), pp. 159-250, Pergamon Press, New York.
- ODEN, J.T. (1976a): Some new results on the theory of hybrid finite element methods (to appear in Proceedings of the Symposium on the Mathematical Aspects of the Finite Element Methods, Rome, December, 1975).
- ODEN, J.T. (1976b): Galerkin approximations of a class of nonlinear boundary-value problems and evolution problems in elasticity, in *Computing Methods in Applied Sciences* (R. Glowinski and J.L. Lions, Editors), pp. 175-192, Lecture Notes in Physics, Vol. 58, Springer-Verlag, Berlin.
- ODEN, J.T.; LEE, J.K. (1975): Theory of mixed and hybrid finite-element approximations in linear elasticity (IUTAM/IUM Symposium on Applications of Methods of Functional Analysis to Problems of Mechanics), Lecture Notes in Mathematics, Springer-Verlag, Berlin.
- ODEN, J.T.; LEE, J.K. (1977): Dual-mixed-hybrid finite element method for second-order elliptic problems (to appear).
- ODEN, J.T.; REDDY, J.N. (1974): On dual-complementary variational principles in mathematical physics, Internat. J. Engrg. Sci. 12, 1-29.
- ODEN, J.T.; REDDY, J.N. (1975): Some observations on properties of certain mixed finite element approximations, Internat. J. Numer. Methods. Engrg. 9, 933-938.
- ODEN, J.T.; REDDY, J.N. (1976a): An Introduction to the Mathematical Theory of Finite Elements, Wiley Interscience, New York.
- ODEN, J.T.; REDDY, J.N. (1976b): Variational Methods in Theoretical Mechanics, Springer-Verlag, Heidelberg.
- ODEN, J.T.; REDDY, J.N. (1976c): On mixed finite element approximations, SIAM J. Numer. Anal. 13, 393-404.
- OGANESJAN, L.A.; RUKHOVETS, P.A. (1969): Investigation of the convergence rate of variational-difference schemes for elliptic second order equations in a two-dimensional domain with a smooth boundary, Ž. Vyčisl. Mat. i Mat. Fyz. 9, 1102-1120.
- OLIVEIRA, E.R. DE ARANTES E (1968): Theoretical foundations of the finite element method, Internat. J. Solids and Structures 4, 929-952.
- OLIVEIRA, E.R. DE ARANTES E (1969): Completeness and convergence in the finite element method, in *Proceedings of the Second Conference on Matrix Methods in Structural Mechanics*, pp. 1061-1090, Wright-Patterson AFB, Ohio.

- OLIVEIRA, E.R. DE ARANTES E (1976): The patch test and the general convergence criteria of the finite element method, Internat. J. Solids and Structures (to appear).
- OSBORN, J.E. (1974): Spectral approximation for compact operators, Technical Report 74-26, Department of Mathematics, University of Maryland, College Park.
- OSBORN, J.E. (1976a): Approximation of the eigenvalues of a nonselfadjoint operator arising in the study of the stability of stationary solutions of the Navier-Stokes equations, SIAM J. Numer. Anal. 13, 185-197.
- OSBORN, J.E. (1976b): Regularity of solutions of the Stokes problem in a polygonal domain, in *Numerical Solution of Partial Differential Equations III* (SYNSPADE 1975) (B. Hubbard, Editor), pp. 393-411, Academic Press, New York.
- PAYNE, L.E. (1970): Some isoperimetric inequalities for harmonic functions, SIAM J. Math. Anal. 1, 354-359.
- PELISSIER, M.C. (1975): Sur Quelques Problèmes Non Linéaires en Glaciologie, Doctoral Thesis, Université Paris XI, Orsay.
- PERCELL, P. (1976): On cubic and quartic Clough-Tocher finite elements, SIAM J. Numer. Anal. 13, 100-103.
- PETROVSKY, I.G. (1954): Lectures on Partial Differential Equations, Interscience, New York.
- PIAN, T.H.H. (1971): Formulations of finite element methods for solid continua, in *Recent Advances in Matrix Methods* (R.H. Gallagher, Y. Yamada, J.T. Oden, Editors), pp. 49-83, The University of Alabama Press, Huntsville.
- PIAN, T.H.H. (1972): Finite element formulation by variational principles with relaxed continuity requirements, in *The Mathematical Foundations of the Finite Element Method* (A.K. Aziz, Editor), pp. 671-687, Academic Press, New York.
- PIAN, T.H.H.; TONG, P. (1969a): Basis of finite element methods for solid continua, Internat. J. Numer. Methods Engrg. 1, 3-28.
- PIAN, T.H.H.; TONG, P. (1969b): A variational principle and the convergence of a finite element method based on assumed stress distribution, International J. Solids and Structures 5, 463-472.
- PIERCE, J.G.; VARGA, R.S. (1972a): Higher order convergence results for the Rayleigh-Ritz method applied to eigenvalue problems. 1: Estimates relating Rayleigh-Ritz and Galerkin approximations to eigenfunctions, SIAM J. Numer. Anal. 9, 137-151.
- PIERCE, J.G.; VARGA, R.S. (1972b): Higher order convergence results for the Rayleigh-Ritz method applied to eigenvalue problems: 2. Improved error bounds for eigenfunctions, Numer. Math. 19, 155-169.
- PINI, F. (1974): Approximation by finite element functions using global regularization, Report, Département de Mathématiques, Ecole Polytechnique Fédérale de Lausanne.
- POCESKI, A. (1975): A mixed finite element method for bending of plates, Internat. J. Numer. Methods Engrg. 9, 3-15.
- PÓLYA, G. (1952): Sur une interprétation de la méthode des différences finies qui peut fournir des bornes supérieures ou inférieures, C.R. Acad. Sci. Paris 235, 995-997.
- PRAGER, W. (1975): A note on the optimal choice of finite element grids, Comput. Methods Appl. Mech. Engrg. 6, 363-366.
- RABIER, P. (1977): Interpolation harmonique, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 11, 159-180.
- RACHFORD, H.H., Jr.; WHEELER, M.F. (1974): An H⁻¹-Galerkin procedure for the two-point boundary value problem, in Mathematical Aspects of Finite Elements in

- Partial Differential Equations (C. de Boor, Editor), pp. 353-382, Academic Press, New York.
- RADÓ, T. (1930): The problem of the least area and the problem of Plateau, Math. Z. 32, 763-796.
- RAJAGOPALAN, K. (1976): Comment on: A note on the optimal choice of finite element grids, Comput. Methods Appl. Mech. Engrg. 8, 361-362.
- RANNACHER, R. (1976a): Punktweise Konvergenz der Methode der finiten Elemente beim Plattenproblem, Manuscripta Math. 19, 401-416.
- RANNACHER, R. (1976b): Zur L*-Konvergenz linearer finiter Elemente beim Dirichlet problem, Math. Z. 149, 69-77.
- RANNACHER, R. (1977): Some asymptotic error estimates for finite element approximation of minimal surfaces, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 11, 181-196.
- RAPPAZ, J. (1976): Approximation par la Méthode des Eléments Finis du Spectre d'un Opérateur Non Compact Donné par la Stabilité Magnétohydrodynamique d'un Plasma, Doctoral Thesis, Ecole Polytechnique Fédérale, Lausanne.
- RAPPAZ, J. (1977): Approximation of the spectrum of a non-compact operator given by the magnetohydrodynamic stability of a plasma, Numer. Math. 28, 15-24.
- RAVIART, P.-A. (1972): Méthode des Eléments Finis, Lecture Notes (D.E.A. Analyse Numérique), Laboratoire d'Analyse Numérique, Université Pierre et Marie Curie (Paris VI).
- RAVIART, P.-A. (1975): Hybrid finite element methods for solving 2nd order elliptic equations, in *Topics in Numerical Analysis*. II (J.J.H. Miller, Editor), pp. 141-155, Academic Press, New York.
- RAVIART, P.-A. (1976): On some applications of mixed finite element methods (to appear in Proceedings of the "Colloque Franco-Brésilien sur les Méthodes Numériques de l'Ingénieur", August 1976, Rio de Janeiro).
- RAVIART, P.-A.; THOMAS, J.M. (1977a): A mixed finite element method for 2nd order elliptic problems (to appear in Proceedings of the Symposium on the Mathematical Aspects of the Finite Element Methods, Rome, December, 1975).
- RAVIART, P.-A.; THOMAS, J.M. (1977b): Primal hybrid finite element methods for 2nd order elliptic equations, Math. Comput. 31, 391-413.
- RAZZAQUE, A. (1973): Program for triangular bending elements with derivatives smoothing, Internat. J. Numer. Methods Engrg. 6, 333-343.
- REDDY, J.N. (1973): A Mathematical Theory of Complementary-Dual Variational Principles and Mixed Finite-Element Approximations of Linear Boundary-Value Problems in Continuum Mechanics, Doctoral Thesis (TICOM Report 73-7), The University of Texas at Austin, Austin.
- REDDY, J.N. (1976): On mixed-hybrid finite element approximations of the biharmonic equation (to appear in Proceedings of the Second SIAM-SIGNUM 1975 Fall meeting).
- REDDY, J.N.; ODEN, J.T. (1973): Convergence of mixed finite-element approximations of a class of linear boundary-value problems, J. Struct. Mech. 2, 83-108.
- RHAM, G. DE (1955): Variétés Differentiables, Hermann, Paris.
- RIESZ, F.; NAGY, B.Sz. (1952): Leçons d'Analyse Fonctionnelle, Budapest, Akadémiai Kiadó.
- ROBINSON, J. (1973): Basis for isoparametric stress elements, Comput. Methods Appl. Mech. Engrg. 2, 43-63.

- ROSE, M.E. (1975): Weak-element approximations to elliptic differential equations, Numer. Math. 24, 185-204.
- ROUGEE, P. (1969): Equilibre des Coques Elastiques Minces Inhomogènes en Théorie non Linéaire, Doctoral Thesis, Université de Paris.
- ROUX, J. (1976): Résolution numérique d'un problème d'écoulement subsonique de fluides compressibles, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 10, No. 12, 31-50.
- SAMUELSSON, (1973): Mixed finite element methods in theory and application, in *Proceedings of the Finite Element Course* (Tirrenia), Istituto di elaborazione della informazione, Pisa.
- SANDER, G. (1964): Bornes supérieures et inférieures dans l'analyse matricielle des plaques en flexion-torsion, Bull. Soc. Roy. Sci. Liège 33, 456-494.
- SARD, A. (1963), Linear Approximation, Math. Survey 9, American Mathematical Society, Providence, R.I.
- SCARPINI, F.; VIVALDI, M.A. (1977): Error estimates for the approximation of some unilateral problems, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 11, 197-208.
- SCHATZ, A.H. (1974): An observation concerning Ritz-Galerkin methods with indefinite bilinear forms, Math. Comput. 28, 959-962.
- SCHATZ, A.H.; WAHLBIN, L.B. (1976): Maximum norm error estimates in the finite element method for Poisson equation on plane domains with corners (to appear).
- SCHATZ, A.H.; WAHLBIN, L.B. (1977): Interior maximum norm estimates for finite element methods, Math. Comput. 31, 414-442.
- SCHEURER, B. (1977): Existence et approximation de point-selle pour certains problèmes non linéaires (to appear).
- SCHOLZ, R. (1976): Approximation von Sattelpunkten mit finiten Elementen, Bonn. Math. Schr. 89, 53-66.
- SCHOLZ, R. (1977): L_∞-convergence of saddle-point approximations for second order problems, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 11, 209-216.
- SCHULTZ, M.H. (1969a): Error bounds for the Rayleigh-Ritz-Galerkin Method, J. Math. Anal. Appl. 27, 524-533.
- SCHULTZ, M.H. (1969b): L^{**}-multivariate approximation theory, SIAM J. Numer. Anal. 6, 161-183.
- SCHULTZ, M.H. (1971): L² error bounds for the Rayleigh-Ritz-Galerkin method, SIAM J. Numer. Anal. 8, 737-748.
- SCHULTZ, M.H. (1972): Quadrature-Galerkin approximations to solutions of elliptic differential equations, Proc. Amer. Math. Soc. 33, 511-515.
- SCHULTZ, M.H. (1973): Error bounds for a bivariate interpolation scheme, J. Approximation Theory 8, 189-194.
- SCHWARTZ, L. (1966): Théorie des Distributions, Hermann, Paris.
- SCHWARTZ, L. (1967): Cours d'Analyse, Hermann, Paris.
- Scott, R. (1973a): Finite Element Techniques for Curved Boundaries, Doctoral Thesis, Massachusetts Institute of Technology, Cambridge.
- Scott, R. (1973b): Finite element convergence for singular data, Numer. Math. 21, 317-327.

- Scott, R. (1974): C' continuity via constraints for 4th order problems, in Mathematical Aspects of Finite Elements in Partial Differential Equations (C. de Boor, Editor), pp. 171-193, Academic Press, New York.
- Scott, R. (1975): Interpolated boundary conditions in the finite element method, SIAM J. Numer. Anal. 12, 404-427.
- SCOTT, R. (1976a): Optimal L* estimates for the finite element method on irregular meshes, Math. Comput. 30, 681-697.
- Scott, R. (1976b): A survey of displacement methods for the plate bending problem (to appear in Proceedings of the U.S.-Germany Symposium on Formulations and Computational Algorithms in Finite Element Analysis, Massachusetts Institute of Technology, Cambridge, August 09-13, 1976).
- SHAH, J.M. (1970): Two-dimensional polynomial splines, Numer. Math. 15, 1-14.
- SHILOV, G.E. (1968): Generalized Functions and Partial Differential Equations, Gordon and Breach, New York.
- SHOIKET, B.A. (1974): On existence theorems in linear shell theory, J. Appl. Math. Mech. 38, 527-531.
- SILVESTER, P.; HSIEH, M.S. (1971): Finite-element solution of 2-dimensional exterior-field problems, Proc. Inst. Elec. Engrs. 118, 1743-1748.
- SMITH, J. (1968): The coupled equation approach to the numerical solution of the biharmonic equation by finite differences. I, SIAM J. Numer. Anal. 5, 323-339.
- SMITH, J. (1973): On the approximate solution of the first boundary value problem for $\nabla^4 u = f$, SIAM J. Numer. Anal. 10, 967-982.
- SMITH, K.T. (1961): Inequalities for formally positive integro-differential forms, Bull. Amer. Math. Soc. 67, 368-370.
- SOBOLEV, S.L. (1950): Application of Functional Analysis in Mathematical Physics, Leningrad (English translation: American Mathematical Society, Providence, 1963).
- STAKGOLD, I. (1968): Boundary Value Problems of Mathematical Physics, Vol. II, The MacMillan Company, New York.
- STAMPACCHIA, G. (1964): Formes bilinéaires coercitives sur les ensembles convexes, C.R. Acad. Sci. Paris Sér. A, 258, 4413-4416.
- STEIN, E.; AHMAD, R. (1974): On the stress computation in finite element models based upon displacement approximations, Comput. Methods Appl. Mech. Engrg. 4, 81-96.
- STEPHAN, E.; WEISSGERBER, V. (1976): Zur Approximation von Schalen mit Hybriden Elementen, Preprint Nr. 300, Fachbereich Mathematik, Technische Hochschule Darmstadt, Darmstadt.
- STRANG, G. (1971): The finite element method and approximation theory, in *Numerical Solutions of Partial Differential Equations II* (B.E. Hubbard, Editor), pp. 547-583. Academic Press, New York.
- STRANG, G. (1972a): Approximation in the finite element method, Numer. Math. 19, 81–98.
- STRANG, G. (1972b): Variational crimes in the finite element method, in *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations* (A.K. Aziz, Editor), pp. 689-710, Academic Press, New York.
- STRANG, G. (1973): Piecewise polynomials and the finite element method, Bull. Amer. Math. Soc. 79, 1128-1137.
- STRANG, G. (1974a): The dimension of piecewise polynomials, and one-sided approximation, in *Conference on the Numerical Solution of Differential Equations* (G.A. Watson, Editor), pp. 144-152, Lecture Notes in Mathematics, Vol. 363, Springer-Verlag, New York, 1974.

BIBLIOGRAPHY 509

- STRANG, G. (1974b): The finite element method-Linear and nonlinear applications (address given at the International Congress of Mathematicians, Vancouver, August 21-29, 1974).
- STRANG, G.; BERGER, A. (1971): The change in solution due to change in domain, in Proceedings of the A.M.S. Symposium on Partial Differential Equations (Berkeley, 1971), Academic Press, New York.
- STRANG, G.; FIX, G.J. (1971): A Fourier analysis of the finite element method, in *Proceedings of the CIME Summer School*, Crimonese, Rome.
- STRANG, G.; FIX, G.J. (1973): An Analysis of the Finite Element Method, Prentice-Hall, Englewood Cliffs.
- STRICKLIN, J.A.; HAISLER, W.E.; TISDALE, P.R.; GUNDERSON, R. (1969): A rapidly converging triangular plate element, AIAA J. 7, 180-181.
- STROUD, A.H. (1971): Approximate Calculation of Multiple Integrals, Prentice Hall, Englewood Cliffs.
- SYNGE, J.L. (1957): The Hypercircle in Mathematical Physics, Cambridge University Press.
- TAYLOR, C.; HOOD, P. (1973): A numerical solution of the Navier-Stokes equations using the finite element technique, Computers and Fluids 1, 73-100.
- TEMAM, R. (1971): Solutions généralisées de certaines équations du type hypersurfaces minima, Arch. Rational. Mech. Anal. 44, 121-156.
- TEMAM, R. (1973): On the Theory and Numerical Analysis of the Navier-Stokes Equations, Lecture Notes #9, Department of Mathematics, University of Maryland, College Park.
- TEMAM, R. (1977): Navier Stokes Equations, North-Holland, Amsterdam.
- TEMAM, R.; THOMASSET, F. (1976): Numerical solution of Navier-Stokes equations by a finite element method (to appear in Proceedings of the Conference on Numerical Methods in Fluid Mechanics, Rapallo 1976).
- THATCHER, R.W. (1976): The use of infinite grid refinements at singularities in the solution of Laplace's equation, Numer. Math. 25, 163-178.
- THOMAS, J.M. (1975): Méthode des éléments finis équilibres, in *Journées Eléments Finis* 1975, Université de Rennes.
- THOMAS, J.M. (1976): Méthode des éléments finis hybrides duaux pour les problèmes elliptiques du second ordre, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. 10, No. 12, 51-79.
- THOMAS, J.M. (1977): Sur l'Analyse Numérique des Méthodes d'Eléments Finis Hybrides et Mixtes, Doctoral Thesis, Université Pierre et Marie Curie.
- THOMASSET, F. (1974): Etude d'une Méthode d'Eléments Finis de Degré 5; Application aux Problèmes de Plaques et d'Ecoulement de Fluides, Doctoral Thesis (3ème cycle), Université de Paris-Sud, Orsay.
- THOMÉE, V. (1973a): Approximate solution of Dirichlet's problem using approximating polygonal domain, in *Topics in Numerical Analysis* (J.J.H. Miller, Editor), pp. 311-328, Academic Press, New York.
- THOMÉE, V. (1973b): Polygonal domain approximation in Dirichlet's problem, J. Inst. Math. Appl. 11, 33-44.
- TIMOSHENKO, S.; WOINOWSKY-KREIGER, S. (1959): Theory of Plates and Shells, McGraw-Hill.
- TOMLIN, G.R. (1972): An optimal successive overrelaxation technique for solving second order finite difference equations for triangular meshes, Internat. J. Numer. Methods Engrg. 5, 25-39.

- TONTI, E. (1970): On the formal structure of continuum mechanics, part I: Deformation theory, Meccanica V, n° 1.
- TORBE, I.; CHURCH, K. (1975): A general quadrilateral plate element, Internat. J. Numer. Methods Engrg. 9, 855-868.
- TREVES, F. (1967): Topological Vector Spaces, Distributions and Kernels, Academic Press, New York.
- TURCKE, D.J.; McNeice, G.M. (1972): A variational approach to grid optimisation in the finite element method, in *Proceedings International Conference on Variational Methods in Engineering, Southampton, Vol. 1*, pp. 4/114-4/130.
- TURNER, M.J.; CLOUGH, R.W.; MARTIN, H.C.; TOPP, L.J. (1956): Stiffness and deflection analysis of complex structures, J. Aero. Sci. 23, 805-823.
- VALIRON, G. (1950): Equations Fonctionnelles. Applications, Masson, Paris (2nd edition).
- VARGA, R.S. (1966): Hermite interpolation-type Ritz methods for two-point boundary value problems, in *Numerical Solution of Partial Differential Equations* (J.H. Bramble, Editor), pp. 365-373, Academic Press, New York.
- VARGA, R.S. (1971): Functional Analysis and Approximation Theory in Numerical Analysis, Regional Conference Series in Applied Mathematics, SIAM, Philadelphia, Pennsylvania.
- VEIDINGER, L. (1972): On the order of convergence of the Rayleigh-Ritz method with piecewise linear trial functions, Acta Math. Acad. Sci. Hungar. 23, 507-517.
- VEIDINGER, L. (1974): On the order of convergence of a finite element scheme, Acta Math. Acad. Sci. Hungar. 25, 401-412.
- VEIDINGER, L. (1975): On the order of convergence of a finite element method in regions with curved boundaries, Acta Math. Acad. Sci. Hungar. 26, 419-431.
- VEKUA, I.N. (1965): Theory of thin shallow shells of variable thickness, Akad. Nauk Gruzin. SSR Trudy Tbilissi Mat. Inst. Razmadze 30, 3-103.
- Vo-Khac Khoan (1972a): Distributions, Analyse de Fourier, Opérateurs aux Dérivées Partielles, Vol. I, Vuibert, Paris.
- VO-KHAC KHOAN (1972b): Distributions, Analyse de Fourier, Opérateurs aux Dérivées Partielles, Vol. 2, Vuibert, Paris.
- WACHSPRESS, E.L. (1971): A rational basis for function approximation, J. Inst. Math. Appl. 8, 57-68.
- WACHSPRESS, E.L. (1973): A rational basis for function approximation, II. Curved sides, J. Inst. Math. Appl. 11, 83-104.
- WACHSPRESS, E.L. (1975): A Rational Finite Element Basis, Academic Press, New York. WAIT, R.; MITCHELL, A.R. (1971): Corner singularities in elliptic problems by finite element methods, J. Computational Phys. 8, 45-52.
- WALSH, J. (1971): Finite-difference and finite-element methods of approximation, Proc. Roy. Soc. London Ser. A 323, 155-165.
- WASHIZU, K. (1968): Variational Methods in Elasticity and Plasticity, Pergamon, Oxford. WHITEMAN, J.R. (1975): A Bibliography for Finite Elements, Academic Press, New York.
- WILSON, E.L.; TAYLOR, R.L. (1971): Incompatible displacement models, in *Proceedings* of the Symposium on Numerical and Computer Methods in Structural Engineering (O.N.R.; University of Illinois, September, 1971).
- Wolf, J.P. (1975): Alternate hybrid stress finite element models, Internat. J. Numer. Methods Engrg. 9, 601-615.
- YAMAMOTO, Y.; SUMI, Y. (1976): Stress intensity factors for three-dimensional cracks (to

- appear in the Proceedings of the 14th International Congress on Theoretical and Applied Mechanics, Delft, 1976).
- YAMAMOTO, Y.; TOKUDA, N. (1973): Determination of stress intensity factors in cracked plates by the finite element method, Internat. J. Numer. Methods Engrg. 6, 427-439.
- ZENIŠEK, A. (1970): Interpolation polynomials on the triangle, Numer. Math. 15, 283-296. ŽENIŠEK, A. (1972): Hermite interpolation on simplexes in the finite element method, in *Proceedings EquaDiff* 3, pp. 271-277, J.E. Purkyně University, Brno.
- ŽENÍŠEK, A. (1973): Polynomial approximation on tetrahedrons in the finite element method, J. Approximation Theory 7, 334-351.
- ŽENÍŠEK, A. (1974): A general theorem on triangular finite C^(m)-elements, Rev. Française Automat. Informat. Recherche Opérationnelle Sér. Rouge Anal. Numér. R-2, 119-127.
- ZIENKIEWICZ, O.C. (1971): The Finite Element Method in Engineering Science, McGraw-Hill, London.
- ZIENKIEWICZ, O.C. (1973): Finite elements. The background story, in *The Mathematics of Finite Elements and Applications* (J.R. Whiteman, Editor), pp. 1-35, Academic Press, London.
- ZIENKIEWICZ, O.C. (1974): Constrained variational principles and penalty function methods in finite element analysis, in Conference on the Numerical Solution of Differential Equations (G.A. Watson, Editor), pp. 207-214, Lecture Notes in Mathematics, Vol. 363, Springer-Verlag, New York.
- ZIENKIEWICZ, O.C.; TAYLOR, R.L.; TOO, J.M. (1971): Reduced integration technique in general analysis of plates and shells, Internat. J. Numer. Methods Engrg. 3, 275-290.
- ZLÁMAL, M. (1968): On the finite element method, Numer. Math. 12, 394-409.
- ZLÁMAL, M. (1970): A finite element procedure of the second order of accuracy, Numer. Math. 16, 394-402.
- ZLÁMAL, M. (1973a): The finite element method in domains with curved boundaries, Internat. J. Numer. Methods Engrg. 5, 367-373.
- ZLÁMAL, M. (1973b): Curved elements in the finite element method. I. SIAM J. Numer. Anal. 10, 229-240.
- ZLÁMAL, M. (1973c): Some recent advances in the mathematics of finite elements, in The Mathematics of Finite Elements and Applications (J.R. Whiteman, Editor), pp. 59-81, Academic Press, London.
- ZLÁMAL, M. (1973d): A remark on the "Serendipity family", Internat. J. Numer. Methods Engrg 7, 98-100.
- ZLÁMAL, M. (1974): Curved elements in the finite element method. II, SIAM J. Numer. Anal. 11, 347-362.

GLOSSARY OF SYMBOLS

General notation

 $v(\cdot)$, $v(\cdot, \cdot)$, etc. . .: function v of one variable, two variables, etc. . .

 $v(\cdot, b)$: partial mapping $x \to v(x, b)$.

supp $v = \{x \in X; v(x) \neq 0\}^-$: support of a function v.

 $\operatorname{osc}(v; A) = \sup_{x,y \in A} |v(x) - v(y)|.$

 v_A or $v_{|A}$: restriction of a function v to the set A.

 $P(A) = \{P_{|A}; \forall p \in P\}$, where P is any space of functions defined over a domain which contains the set A.

tr v, or simply v: trace of a function v.

 $R(v) = \frac{a(v, v)}{(v, v)}$: Rayleigh quotient.

C(a), C(a, b), etc...: any "constant" which depends solely on a, a and b, etc...

A: interior of a set A.

 ∂A : boundary of a set A.

 \overline{A} or \overline{A} : closure of a set A.

card A: number of elements of a set A.

diam A: diameter of a set A.

CA, or C_XA , or X - A: Complement set of the subset A of the set X. \Rightarrow : implies.

Derivatives and differential calculus

Dv(a), or v'(a): first (Fréchet) derivative of a function v at a point a.

 $D^2v(a)$, or v''(a): second (Fréchet) derivative of a function v at a.

 $D^kv(a)$: k-th (Fréchet) derivative of a function v at a point a.

 $D^k v(a) h^k = D^k v(a) (h_1, h_2, \ldots, h_k)$ if $h_1 = h_2 = \cdots = h_k = h$.

 $\mathcal{R}_k(v;b,a)=v(b)-\left\{v(a)+Dv(a)(b-a)+\cdots+\frac{1}{k!}D^kv(a)(b-a)^k\right\}.$

$$\frac{\partial_i v(A) = Dv(a)e_i,}{\partial_{ijk}v(a) = D^2v(a)(e_i, e_j),}$$

$$\frac{\partial_i v(a) = D^2v(a)(e_i, e_j),}{\partial_{ijk}v(a) = D^3v(a)(e_i, e_j, e_k).}$$
(also used for vector-valued functions)

$$J_F(\hat{x}) = \det(\partial_i F_i(\hat{x})) = \text{Jacobian}$$
 of a mapping $F: \hat{x} \in \mathbb{R}^n \to F(\hat{x}) = (F_i(x))_{i=1}^n \in \mathbb{R}^n$.

$$\operatorname{div} v = \sum_{i=1}^n \partial_i v.$$

 $\nabla v(a) = (\partial_i v)_{i=1}^n$, also denoted $\nabla v(a)$, grad v(a).

$$\Delta v = \sum_{i=1}^{n} \partial_{ii} v, \ \Delta v = (\Delta v_i)_{i=1}^{n}.$$

$$|\alpha| = \sum_{i=1}^{n} \alpha_i$$
, for a multi-index $\alpha = (\alpha_1, \dots, \alpha_n) \in \mathbb{N}^n$.

$$\partial^{\alpha}v(a) = D^{|\alpha|}v(a)(\overline{e_1,\ldots,e_1},\overline{e_2,\ldots,e_2},\ldots,\overline{e_n,\ldots,e_n}).$$

$$v = (v_1, v_2,\ldots,v_n): \text{ unit outer normal vector.}$$

$$\partial_{\nu} = \sum_{i=1}^{n} \nu_{i} \partial_{i}$$
: (outer) normal derivative operator.

 $\tau = (\tau_1, \tau_2)$: unit tangential vector along the boundary of a plane domain.

$$\partial_{\tau}v(a)=Dv(a)\tau=\sum_{i=1}^2\tau_i\partial_iv(a).$$

$$\hat{\sigma}_{\nu\tau}v(a) = D^2v(a)(\nu,\tau) = \sum_{i,j=1}^2 \nu_i \tau_j \hat{\sigma}_{ij}v(a).$$

$$\partial_{\tau \tau} v(a) = D^2 v(a)(\tau, \tau) = \sum_{i=1}^2 \tau_i \tau_i \partial_{ij} v(a).$$

 $(V_I)_{I=1}^{12} = \{\partial^{\alpha} v_{\beta}, |\alpha| \le 1, \beta = 1, 2, \partial^{\alpha} v_3, |\alpha| \le 2\}$ (notation for admissible displacements $v = (v_1, v_2, v_3)$ in shell theory).

Differential geometry

 $(a_{\alpha\beta})$: first fundamental form of a surface.

 $a = \det(a_{\alpha\beta}).$

 (b_{ab}) : second fundamental form of a surface.

 $(c_{\alpha\beta})$: third fundamental form of a surface.

 Γ_{Br}^{α} : Christoffel symbols.

υ_{|β}, υ_{|αβ},...: covariant derivatives along a surface.

 $ds = \sqrt{a} d\xi$: surface element.

 $\frac{1}{D}$: curvature of a plane curve.

514 GLOSSARY OF SYMBOLS

General notation for vector spaces.

 $B(a; r) = \{x \in X; ||x - a|| \le r\}.$

 $\mathcal{L}(X; Y)$: space of continuous linear mappings from X into Y.

 $\mathcal{L}(X) = \mathcal{L}(X;X).$

 $\mathcal{L}_k(X; Y)$: space of continuous k-linear mappings from X^k into Y.

 $\mathcal{L}_2(X_1 \times X_2; Y)$: space of continuous bilinear mappings from $X_1 \times X_2$ into Y.

X': dual of a space X.

 $\|\cdot\|^*$: norm in the space X'.

 $\langle \cdot, \cdot \rangle$: duality pairing between a space and its dual.

 $x + Y = \{x + y; y \in Y\}.$

 $X + Y = \{x + y; x \in X, y \in Y\}.$

 $X \oplus Y = \{x + y; x \in X, y \in Y\} \text{ when } X \cap Y = \{0\}.$

X/Y: quotient space of X by Y.

 $V\{e_{\lambda}, \lambda \in \Lambda\}$: vector space spanned by the vectors $e_{\lambda}, \lambda \in \Lambda$.

I: identity mapping.

: inclusion with continuous injection.

ċ: inclusion with compact injection.

 $\dim X$: dimension of the space X.

 $\ker A = \{x \in X; \ Ax = 0\}.$

Notation for specific vector spaces

$$(u, v) = \int_{\Omega} uv \, dx$$
 (inner product in $L^{2}(\Omega)$).

$$(u, v) = \int_{\Omega} u \cdot v \, dx$$
 (inner product in $(L^2(\Omega))^n$).

 $\mathscr{C}^m(A)$: space of functions m times continuously differentiable on a subset A of \mathbb{R}^n .

$$\mathscr{C}^{\infty}(A) = \bigcap_{m=0}^{\infty} \mathscr{C}^{m}(A).$$

$$\mathscr{C}^{m,\alpha}(A) = \{ v \in C^m(\bar{\Omega}); \forall \beta, |\beta| = m, \exists \Gamma_{\beta}, \forall x, y \in A, \\ |\partial^{\beta}v(x) - \partial^{\beta}v(y)| \leq \Gamma_{\alpha}||x - y||^{\alpha} \}.$$

$$\begin{aligned} &|\partial^{\beta}v(x) - \partial^{\beta}v(y)| \leq \Gamma_{\beta}||x - y||^{\alpha}\}.\\ &\|v\|_{\mathscr{C}^{m,\alpha}(A)} = \|v\|_{m,\infty,A} + \max_{|\beta| = m} \sup_{\substack{(x,y \in A \\ x \neq y}} \frac{|\partial^{\beta}v(x) - \partial^{\beta}v(y)|}{\|x - y\|^{\alpha}}.\end{aligned}$$

$$\mathcal{D}(\Omega) = \{ v \in \mathscr{C}^{\infty}(\Omega); \text{ supp } v \text{ is a compact subset of } \Omega \}.$$

 $\mathfrak{D}'(\Omega)$: space of distributions over Ω .

 $H^{m}(\Omega) = \{v \in L^{2}(\Omega); \forall \alpha, |\alpha| \leq m, \ \partial^{\alpha}v \in L^{2}(\Omega)\}.$

 $H_0^m(\Omega) = \text{closure of } \mathcal{D}(\Omega) \text{ in } H^m(\Omega).$

$$\|v\|_{m,\Omega} = \left(\sum_{|\alpha|=m} \int_{\Omega} |\partial^{\alpha}v|^{2} dx\right)^{1/2}.$$

$$\|v\|_{m,\Omega} = \left(\sum_{i=1}^{m} \int_{\Omega} |\partial^{\alpha}v|^{2} dx\right)^{1/2}.$$

$$\|v\|_{m,\Omega} = \left(\sum_{i=1}^{n} \|v_{i}\|_{m,\Omega}^{2}\right)^{1/2} \text{ (for functions } v = (v_{i})_{i=1}^{n} \text{ in } (H^{m}(\Omega))^{n}).$$

$$\|v\|_{m,\Omega} = \left(\sum_{i=1}^{n} \|v_{i}\|_{m,\Omega}^{2}\right)^{1/2} \text{ (for functions } v = (v_{i})_{i=1}^{n} \text{ in } (H^{m}(\Omega))^{n}).$$

$$\|v\|_{m,\Omega} = \left(\sum_{i=1}^{n} \|v_{i}\|_{m,\Omega}^{2}\right)^{1/2} \text{ (for functions } v = (v_{i})_{i=1}^{n} \text{ in } (H^{m}(\Omega))^{n}).$$

$$\|v\|_{m,\Omega} = \left(\sum_{i=1}^{n} \|v_{i}\|_{m,\Omega}^{2}\right)^{1/2} \text{ (for functions } v = (v_{i})_{i=1}^{n} \text{ in } (H^{m}(\Omega))^{n}).$$

$$\|v\|_{m,\Omega} = \left(\sum_{i=1}^{n} \int_{\Omega} |\partial^{\alpha}v|^{p} dx\right)^{1/p}, \quad 1 \leq p < \infty.$$

$$\|v\|_{m,\rho,\Omega} = \left(\sum_{i=1}^{n} \int_{\Omega} |\partial^{\alpha}v|^{p} dx\right)^{1/p}, \quad 1 \leq p < \infty.$$

$$\|v\|_{m,\rho,\Omega} = \max_{|\alpha|=m} \left\{\text{ess. sup } |\partial^{\alpha}v(x)|\right\}.$$

$$v = \left\{w \in W^{k+1/p}(\Omega); \quad (w - v) \in P_{k}(\Omega)\right\}, \quad \text{notation in the } \text{quotient space } with the proof of the$$

 $H^{1/2}(\Gamma) = \{r \in L^2(\Gamma); \exists v \in H^1(\Omega); \text{ tr } v = r \text{ on } \Gamma\}.$

516 GLOSSARY OF SYMBOLS

 $||r||_{H^{1/2}(\Gamma)} = \inf\{||v||_{1,\Omega}; v \in H^1(\Omega), \text{ tr } v = r \text{ on } \Gamma\}.$

 $H^{-1/2}(\Gamma)$: dual space of $H^{1/2}(\Gamma)$.

 $\|\cdot\|_{H^{-1/2}(\Gamma)}$: norm of $H^{-1/2}(\Gamma)$.

 $\langle \cdot, \cdot \rangle_{\Gamma}$: duality pairing between the spaces $H^{-1/2}(\Gamma)$ and $H^{1/2}(\Gamma)$.

 $W_0^1(\mathbb{R}^3)$ = completion of $\mathcal{D}(\mathbb{R}^3)$ with respect to the norm $|\cdot|_{1,\mathbb{R}^3}$.

 $H(\operatorname{div};\Omega) = \{q \in (L^2(\Omega))^n; \operatorname{div} q \in L^2(\Omega)\}.$

 $\|q\|_{H(\operatorname{div};\Omega)} = (|q|_{0,\Omega}^2 + |\operatorname{div} q|_{0,\Omega}^2)^{1/2}.$

Elasticity

 λ, μ : Lamé's coefficient of a material.

$$E = \frac{\mu(3\lambda + 2\mu)}{\lambda + \mu}$$
: Young's modulus.

$$\sigma = \frac{\lambda}{2(\lambda + \mu)}$$
: Poisson's coefficient.

 $\epsilon_{ii}(v) = \frac{1}{2}(\partial_i v_i + \partial_i v_j)$: components of the (linearized) strain tensor.

 σ_{ii} : components of the stress tensor.

e: thickness of a plate, or a shell.

A: area of a cross section of an arch.

I: moment of inertia of a cross-section of an arch.

 $(\gamma_{\alpha\beta})$: strain tensor (of the middle surface of a shell).

 $(\bar{\rho}_{\alpha\beta})$: change of curvature tensor (of the middle surface of a shell).

Some spaces of polynomials

 P_k : space of all polynomials in x_1, \ldots, x_n of degree $\leq k$.

$$P'_{3} = \{ p \in P_{3}; \quad \phi_{ijk}(p) = 0, \quad 1 \le i < j < k \le n+1 \}, \quad \text{with} \quad \phi_{ijk}(p) = 0 \}$$

$$12p(a_{ijk}) + 2\sum_{l=l,j,k} p(a_l) - 3\sum_{\substack{l,m=l,j,k\\l\neq m}} p(a_{llm}) \text{ (cf. the } n\text{-simplex of type (3'))}.$$

$$P_{3}'' = \{ p \in P_{3}; \quad \psi_{ijk}(p) = 0, \quad 1 \le i < j < k \le n+1 \}, \quad \text{with} \quad \psi_{ijk}(p) = 0 \}$$

$$6p(a_{ijk}) - 2\sum_{l=i,j,k} p(a_l) - \sum_{l=i,j,k} Dp(a_l)(a_l - a_{ijk})$$
 (cf. the Hermite *n*-simplex of type (3')).

$$P_5'(K) = \{ p \in P_5(K); \ \partial_{\nu} p \in P_3(K') \text{ for each side } K' \text{ of } K \}$$

=
$$\{p \in P_5(K); \quad \chi_{ij}(\partial_{\nu}p) = 0, \quad 1 \le i < j \le 3\}, \quad \text{with} \quad \chi_{ij}(v) = 4(v(a_i) + v(a_j)) - 8v(a_{ij}) + Dv(a_i)(a_j - a_{ij}) + Dv(a_j)(a_j - a_{ij}) \text{ (cf. the Bell triangle)}.$$

 Q_k : space of all polynomials in x_1, \ldots, x_n , of degree $\leq k$ with respect to each variable x_i , $1 \leq i \leq n$.

 $Q'_2 = \{ p \in Q_2; 4p(a_9) + \sum_{i=1}^4 p(a_i) - 2 \sum_{i=5}^8 p(a_i) = 0 \}$ (cf. the rectangle of type (2')).

 $Q'_3 = \{p \in Q_3; \psi_i(p) = 0, 1 \le i \le 4\}, \text{ with } \psi_1(p) = 9p(a_{13}) + 4p(a_1) + 2p(a_2) + p(a_3) + 2p(a_4) - 6p(a_5) - 3p(a_6) - 3p(a_{11}) - 6p(a_{12}), \text{ etc.}... \text{ (cf. the rectangle of type (3')).}$

 $T_3(K)$: space of tricubic polynomials (i.e., whose restrictions along any parallel to any side of a triangle K are polynomials of degree ≤ 3 in one variable).

Notation special to Rⁿ

 e_i , $1 \le i \le n$: canonical basis of \mathbb{R}^n , also denoted e^i , for n = 3.

$$||v|| = \left(\sum_{i=1}^{n} |v_i^2|\right)^{1/2}$$
: Euclidean norm of the vector $v = (v_i)_{i=1}^n$.

 $||B|| = \sup_{v \in \mathbb{R}^n} \frac{||Bv||}{||v||}$: norm of the matrix B, induced by the Euclidean vector norm.

 $a \cdot b$: Euclidean scalar product in \mathbb{R}^n of the vectors a and b.

 $a \times b$: vector product of the vectors a and b.

det B: determinant of a square matrix B.

$$meas(A) = dx$$
-measure of a set $A \subset \mathbb{R}^n \Big(= \int_A dx \Big)$.

 $d\gamma$ = superficial measure along a Lipschitz-continuous boundary of an open subset of \mathbb{R}^n .

 $\lambda_j = \lambda_j(x)$: barycentric coordinates of a point $x \in \mathbb{R}^n$, $1 \le j \le n+1$.

$$a_{ij} = \frac{a_i + a_j}{2}, \ i < j.$$

$$a_{iij}=\frac{2a_i+a_j}{3},\ i\neq j.$$

$$a_{ijk} = \frac{a_i + a_j + a_k}{2}, i \neq j, j \neq k, k \neq i.$$

$$L_k(K) = \left\{ x = \sum_{j=1}^{n+1} \lambda_j a_j; \sum_{j=1}^{n+1} \lambda_j = 1, \lambda_j \in \left\{ 0, \frac{1}{k}, \dots, \frac{k-1}{k}, 1 \right\}, 1 \le j \le n+1 \right\}.$$

$$\hat{M}_{k} = \left\{ x = \left(\frac{i_{1}}{k}, \frac{i_{2}}{k}, \dots, \frac{i_{n}}{k} \right) \in \mathbb{R}^{n}; i_{j} \in \{0, 1, \dots, k\}, 1 \leq j \leq n \right\}.$$

$$M_k(K) = F_K(M_k), F_K: x \to F_K(x) = B_K x + b_K, B_K:$$
 diagonal matrix.

Finite Elements (most common notation)

 (K, P, Σ) or (K, P_K, Σ_K) : finite element.

```
518
```

```
P = P_K: space of functions p, or p_K: K \to \mathbb{R}.
```

 $\Sigma = \Sigma_K$: set of degrees of freedom of a finite element.

 $\varphi_i = \varphi_{i,K}$, $1 \le i \le N$: degrees of freedom of a finite element.

 $p_i = p_{i,K}$, $1 \le i \le N$: basis functions of a finite element.

 \mathcal{N}_K : set of nodes of a finite element.

 $s = s_K$: maximal order of directional derivatives found in the set Σ .

 $\Pi v = \Pi_K v = P$ -, or P_K -, interpolant of a function v.

 $\operatorname{dom} \Pi = \mathscr{C}^{s}(K).$

 $h_K = \operatorname{diam}(K)$.

 $\rho_K = \sup\{\text{diam}(S); S \text{ is a ball contained in } K\}.$

 $\hat{x} \in \hat{K} \rightarrow x = F(\hat{x}) \in K$: bijection between points of \hat{K} and $K = F(\hat{K})$ (F: bijection).

 $\hat{v}: \hat{K} \to \mathbb{R} \to v = \hat{v} \cdot F^{-1}: K \to \mathbb{R}$: bijection between functions defined over \hat{K} and $K = F(\hat{K})$ (F: bijection).

 $F \in (\hat{P})^n \Leftrightarrow F_i \in \hat{P}, \ 1 \le i \le n$, with \hat{P} : space of functions $\hat{p}: \hat{K} \subset \mathbb{R}^n \to \mathbb{R}$.

 $\vec{K} = \vec{F}(\hat{K})$, where $\vec{F} \in (P_1(\hat{K}))^n$ and $\vec{F}(\hat{a}_i) = a_i$, $1 \le i \le n+1$, for isopara $h_K = \operatorname{diam}(\tilde{K}),$ cial elements

 ρ_K = diameter of the sphere inscribed in \tilde{K} .

 $\int_{\mathbb{R}} \varphi(x) dx \sim \sum_{l=1}^{L} \omega_{l} \varphi(b_{l})$: quadrature formula with weights ω_{l} and nodes b_{l} .

$$\hat{E}(\hat{\varphi}) = \int_{\hat{K}} \hat{\varphi}(\hat{x}) \, d\hat{x} - \sum_{l=1}^{L} \hat{\omega}_{l} \hat{\varphi}(\hat{b}_{l}); \text{ quadrature error functional on } \hat{K}.$$

 $E_K(\varphi) = \int_{\mathbb{R}^N} \varphi(x) \, \mathrm{d}x - \sum_{i=1}^L \omega_{i,K} \varphi(b_{i,K})$: quadrature error functional on $K = \sum_{i=1}^L \omega_{i,K} \varphi(b_{i,K})$ $F_K(\hat{K})$, with $\omega_{l,K} = \hat{\omega}_l J_{F_K}(\hat{b}_l)$, $b_{l,K} = F_K(\hat{b}_l)$.

Finite element spaces (most common notation)

 \mathcal{F}_h : triangulation of a set $\bar{\Omega}$.

 X_k : finite element space without boundary conditions.

 $X_{0h} = \{v_h \in X_h; \ v_h = 0 \text{ on } \Gamma\}.$

 $X_{00h} = \{v_h \in X_h; v_h = \partial_\nu v_h = 0 \text{ on } \Gamma\}.$

 V_h : finite element space with boundary conditions.

 Σ_h = set of degrees of freedom of a finite element space X_h .

 φ_h or φ_{kh} , $1 \le k \le M$: degrees of freedom of a finite element space X_h .

 $(w_k)_{k=1}^M$: basis in a finite element space X_h or V_h .

 \mathcal{N}_h : set of nodes of a finite element space X_h .

 $\Pi_h v: X_h$ -interpolant of a function v.

 $\operatorname{dom} \Pi_h = \mathscr{C}^s(\bar{\Omega}), \ s = \max_{K \in \mathcal{F}_h} s_K.$

Various sets of hypotheses concerning the finite element method

(FEM 1): Existence of a triangulation.

(FEM 2): The spaces P_K , $K \in \mathcal{F}_h$, contain polynomials or "nearly polynomials".

(FEM 3): There exists a basis in the finite element space V_h whose functions have "small" support.

$$(\mathcal{T}_h 1) \colon \bar{\Omega} = \bigcup_{K \in \mathcal{T}_h} K.$$

 $(\mathcal{T}_h 2)$: $\forall K \in \mathcal{T}_h, \ \mathring{K} \neq \emptyset$.

 $(\mathcal{F}_h 3)$: $K_1 \neq K_2 \Rightarrow \mathring{K}_1 \cap \mathring{K}_2 = \emptyset$.

 $(\mathcal{F}_h 4)$: For all $K \in \mathcal{F}_h$, the boundary ∂K is Lipschitz-continuous.

 $(\mathcal{F}_h 5)$: Condition on adjacent finite elements.

(H1): Regularity of a family of triangulations.

(H2): All finite elements (K, P_K, Σ_K) , $K \in \bigcup_h \mathcal{F}_h$, are affine-equivalent to a single reference finite element.

(H3): All finite elements (K, P_K, Σ_K) , $K \in \bigcup_h \mathcal{F}_h$, are of class \mathscr{C}^0 .

(H4): The family of triangulations satisfies an inverse assumption.

(H1*): The family (K, P_K, Σ_K) , $K \in \bigcup \mathcal{F}_h$, is almost affine.

(H2*): All finite elements (K, P_K, Σ_K) , $K \in \bigcup_{h=1}^{L} \mathcal{F}_h$, are of class \mathscr{C}^1 .

arch, 432

approximate —, 453 energy of an —, 432

circular -- , 438, 451

existence of a solution of an -, 431 finite element method conforming for the

geometry, for the circular-, 453

finite element method for the circular -,

arch problem, 432

Note: An asterisk in the left margin indicates a specific finite element.

```
abstract error estimate, 104, 136, 186, 204,
 210, 256, 272, 278, 292, 322, 325, 387, 416,
 447
abstract finite element method, 171
abstract minimization problem, 2,329
abstract variational problem, 7
*ACM rectangle, 377
*ADINI's rectangle, 364, 377
adjacent finite elements, 68, 90
adjacent isoparametric finite elements, 250
adjacent n-rectangles, 64
adjacent n-simplices, 51, 53
adjacent polygonal finite elements, 90
adjoint problem, 138
admissible displacement, 27, 408, 422
admissible stress, 409, 422
affine-equivalent finite elements, 84, 86, 213,
affine-equivalent open subsets of R", 117
affine family of finite elements, 87, 124, 336
affine mapping, 84
almost-affine family of finite elements, 336,
 337, 344, 351, 356, 358, 361, 375
approximate arch, 453
approximate bilinear form, 186, 209, 255, 363,
 439, 459
approximate eigenfunction, 285
approximate eigenvalue, 285
approximate energy, 440
approximate integration, 272
approximate linear form, 186, 255, 440, 459
approximate quadrature, 277
approximate shell, 440
approximate surface, 440
approximation without interpolation, 145, 170
```

```
452, 453, 467
  finite element method not conforming for
 the displacements, for the circular ---, 466
  finite element method not conforming for
 the geometry, for the circular -, 453
area measure of a surface, 428
*ARGYRIS triangle, 71, 74, 85, 98, 107, 336,
 355, 376, 441, 449
AUBIN-NITSCHE lemma, 137
BABUŠKA's paradox, 379
barycenter of an n-simplex, 46
barycentric coordinate, 45
basic aspects of the finite element method,
 38, 41, 42
basis function of a finite element, 79, 86, 93
basis bunction of a finite element space, 41,
 54, 55, 69, 92, 93
*BELL's triangle, 74, 85, 107, 355, 356
bifurcation problem, 331
biharmonic operator, 29, 31
biharmonic problem, 31, 282, 335, 367, 378,
 383, 406
  finite element approximation of the - by a
 sequence of discrete Dirichlet problems
```

for the operator $-\triangle$, 402, 406

clamped shell problem, 431

classification of finite element methods, 421

522 INDEX

biharmonic problem (Contd.) complementary energy, 408, 422 finite elements of class &° for the -, 392 composite finite element, 340 conforming finite element method, 36, 42, reduction of the - to a sequence of Dirichlet problems for the operator $-\Delta$, 131, 170, 421 392, 407 — for fourth-order problems, 334 - for plate problems, 334, 377 another variational formulation of the -, - for second-order problems, 44, 110, 170 383, 406 bilinear lemma, 218, 273 — for shell problems, 450, 467 BINGHAM flow, 327 conjugate basis function, 109 *BIRKHOFF-MANSFIELD triangle, 361 conormal derivative operator, 23 consistency condition, 191, 218, 447 blending function interpolation, 275, 377 *BOGNER-FOX-SCHMIT rectangle, 76, 85, consistency error, 191, 218, 261, 273 108, 336, 355, 377 - estimate, 191, 193, 195, 217, 261, 265, 367, 443, 449, 461 boundary -- node, 96, 251, 253 constrained minimization problem, 378, 392, - of class 2, 12 395, 409 curved -, 248, 275, 276, 279, 297, 303, 379, contravariant basis of the tangent plane, 428 convergence, 104, 134, 170, 317, 354 424, 467 convergent family of discrete problems, 104 LIPSCHITZ-continuous -, 12 *COURANT's triangle, 47 piecewise smooth -, 254 sufficiently smooth ---, 12 covariant basis of the tangent plane, 428 boundary condition, 19, 421 covariant derivative, 430 - in a finite element space, 96, 216, 366, curved boundary, curved domain, 248, 275, 276, 279, 297, 303, 379, 424, 467 379 boundary value problem, 17, 35 curved finite element, 274 curved nonconforming finite element, 378 - formally associated with a variational curvilinear coordinate line of a surface, 427 problem, 17 cylindrical shell, 437, 467 elliptic -, 31 fourth-order -, 31 nonlinear -, 27, 34, 35, 290, 299, 301, definition of a finite element, 78 312, 329, 330, 379, 417 degrees of freedom regularity of the solution of a -, 35, 138, - of adjacent finite elements, 90 - of a finite element, 46, 64, 79, 212 354 - of a finite element space, 53 regular second-order -, 138 - which are averages, 212, 374 second-order --, 31 set of - of a finite element, 46, 81, 90 BRAMBLE-HILBERT lemma, 192, 272 set of - of a finite element space, 53, 69, BREZZI's condition, 415 90, 92 static condensation of --, 78 CEA's lemma, 104, 109 center of gravity of an n-simplex, 46 derivative, 10 change of curvature tensor, 429 diagonal affine mapping, 57 differential calculus, 10, 35 choice of a finite element, 99 differential geometry, 466 CHRISTOFFEL symbol, 429 circular arch problem, 438 directional derivative, 64 DIRICHLET problem clamped plate problem, 29, 35, 334, 353, 362

homogeneous -, 17, 23, 29, 31, 179, 216,

248, 317

nonhomogeneous —, 32, 143, 171	HELLINGER-REISSNER —, 412, 422
discrete maximum principle, 172	potential — of the exterior forces, 27
discrete problem, 37, 41, 184, 209, 249, 252,	potential — of the exterior forces, for a
255, 292, 302, 313, 363, 386, 439, 458	shell, 431
discrete solution, 38, 104	strain —, 27
displacement finite element method, 413, 422	strain — for a shell, 429, 430
displacement formulation, or model, 408, 422	total potential —, 27, 422
distribution, 16, 35	equality of two finite elements, 82, 214
domain with corners, 171	equilibrium finite element method, 414, 422
dual formulation, 413, 414, 416	equilibrium formulation, or model, 409, 422
dual hybrid finite element method, 414, 420,	error, 37
423	— estimate, 170
dual hybrid formulation, or model, or prob-	— in the norm $ \cdot _{0,\Omega}$, 138, 171, 224, 272,
lem, 420, 423	273, 275, 326, 329, 355
dual problem, 409, 422	— in the norm $\ \cdot\ _{1,\Omega}$, or $(\sum_{K\in\mathcal{I}_k} \cdot _{1,K}^2)^{1/2}$, or
duality techniques, duality theory, 276, 282,	$\ \cdot\ _{1,p,\Omega}$, 132, 170, 171, 199, 220, 266, 294,
326, 378, 407, 412, 421	305, 324, 373, 378, 392, 448, 465
dynamic viscosity, 280	— in the norm $\ \cdot\ _{2,\Omega}$, or $(\sum_{K\in\mathcal{I}_h} \cdot _{2,K}^2)^{1/2}$, 353,
dynamic viscosity, 200	367, 373, 376, 378, 387, 448, 465
edge of an n-rectangle, 56	— in the norm $ \cdot _{0,\infty,\Omega}$, 165, 167, 171, 331, 379
edge of an <i>n</i> -simplex, 45	— in the norm $\ \cdot\ _{1,\infty,\Omega}$, 105, 107, 171, 331, 377
eigenfunction, 284	
	estimate of the constant in the interpolation
eigenvalue, 284	error estimate, 169
eigenvalue problem, 283, 332, 378	estimate of the constant in the error estimate,
*18-degree of freedom triangle, 74	170
elasticity, 412	extension operator, 266, 309
— problem, 26, 27, 29, 35, 211, 407, 422	
nonlinear —, 27, 331	•
system of equations of linear —, 26	face
system of equations of three-dimensional	— of a polygonal finite element, 89
-, 26, 211	— of an isoparametric finite element, 250
system of equations of two-dimensional, or	 of an isoparametric n-simplex of type
plane, —, 26, 223, 273	(2), 228
theory of —, 35	— of an n-rectangle, 56
two-dimensional, or three-dimensional, —	— of an <i>n</i> -simplex, 45
problem, 26	finite-difference method, 32, 42, 185, 206, 272,
elasto-plastic torsion problem, 298, 326	406
elasto-plastic plate, 326, 417	finite element, 38, 78, 79, 94
electric conductor problem, 276	adjacent isoparametric —s, 250
elliptic boundary value problem, 31, 35	adjacent polygonal —s, 90
ellipticity condition, 22	affine-equivalent —s, 84, 86, 213, 337
energy, 1	affine family of —s, 37, 87, 124, 336
approximate —, 440	almost-affine family of —s 336, 337, 344.
complementary —, 408, 422	351, 356, 358, 361, 375
— of an arch, 432	ba is function of a —, 79, 86, 93
— of a plate, 30	choice of a —, 99
— of a shell, 428	composite —, 340

finite element (Contd.)	simplicial —, 79
curved—, 274	simplicial isoparametric —, 229
curved nonconforming —, 378	singular —, 340, 347, 361, 377
definition of a —, 78	straight —, 44, 79
degree of freedom of a-, 46, 64, 79,	subparametric —, 226
212	tetrahedral —, 79
equality of two -s, 82, 214	tetrahedral isoparametric —, 229
face of an isoparametric —, 250	triangular —, 79
face of a polygonal —, 89	triangular isoparametric —, 229
— not of class &°, 207, 216, 374	finite element method, 27, 31, 38, 42, 106
— of a given type, 95	abstract —, 171
— of class \mathscr{C}^0 , 95	basic aspects of the -, 38, 41, 42
— of class \mathscr{C}^0 for the biharmonic problem,	classification of —s, 421
392	conforming —, 42, 44, 131, 170, 421
— of class &1, 95, 108, 335, 340, 348, 354,	conforming — for fourth-order problems.
357, 359, 361, 376, 377	334
—s of different types, 96	conforming — for plate problems, 377
generic — of a finite element space, 95	conforming — for second-order problems
HERMITE —, 80, 82	44, 110, 170
isoparametric family of —s, 225	conforming — for shell problems, 450, 467
isoparametric finite element, 225, 249, 273,	displacement —, 422
379, 406	dual hybrid —, 414, 420, 423
isoparametric HERMITE —, 243	equilibrium —, 414, 422
isoparametric LAGRANGE -, 224	- conforming for the displacements, for
isoparametrically equivalent —s, 225	shell problems, 441
LAGRANGE —, 80, 81	- conforming for the geometry, for the
node of a —, 80, 227	circular arch problem, 453
nonconforming —, 209	- conforming for the geometry, for shell
nonconforming for second-order prob-	problems, 450
lems, 211	- not conforming for the displacements,
nonconforming — for the plate problem,	for the circular arch problem, 466
364, 374, 377	- not conforming for the geometry, for
parallelepiped —, 101	the circular arch problem, 453
parallelogram —, 101	hybrid —, 419, 421, 467
prismatic —, 89	linear system found in the —, 41, 88, 180,
quadrilateral —, 229	184
quadrilateral isoparametric —, 246, 272, 274	mixed —, 380, 406, 414, 415, 417, 422, 467 mixed-hybrid —, 420
rectangular —, 79, 205, 211	nonconforming —, 209, 273, 419, 421
reference — of a family, 87, 225	nonconforming — for plate problems, 362,
regular family of —s, 124, 169	374, 377
relations between degrees of freedom of	nonconforming — for second-order prob-
adjacent —s, 90	lems, 207
serendipity —, 107	nonconforming — for shell problems, 468
set of degrees of freedom of a —, 48, 61,	numerical implementation of the —, 108
90	primal hybrid —, 419, 423
set of nodes of a —, 80	primar hybrid —, 419, 429 primary classification of —s, 424
300 OI 110403 OI 8, 00	primary diagonication of —0, 727

isoparametric numerical integration, 252

finite element method (Contd.) secondary classification of —s, 424	*HERMITE triangle of type (3), 66, 78, 378, 379
finite element space, 38, 39, 43, 53, 88, 90, 94,	*HERMITE triangle of type (3'), 68
251	*HERMITE triangle of type (5), 102, 337
basis function of a —, 41, 54, 55, 69, 92, 93	homogeneous Dirichlet problem, 17, 23, 29,
boundary condition in a —, 96, 216, 366,	
	31, 179, 216, 248, 317
379	homogeneous mixed problem, 22
degree of freedom of a —, 53	homogeneous Neumann problem, 20, 23, 203
- made up of isoparametric finite ele-	HOOKE's law, 26
ments, 251	*HSIEH-CLOUGH-TOCHER triangle, 340,
generic finite element of a —, 95	355, 356, 357, 376
node of a —, 92	hybrid finite element method, 419, 421, 467
requirements for a —, 43	
set of degrees of freedom of a —, 53, 69,	incompressibility condition, 282
90, 92	integral equation, 277
set of nodes of a —, 92	interior estimate, 173
support of a basis function in a —, 93	interpolation error, interpolation error esti-
first fundamental form, 427	mate, 122, 153, 168, 169, 230, 241, 260,
first-order system, 411	273
first STRANG lemma, 186, 272	inverse assumption, 140
flow problem, 280, 283, 326, 392	inverse inequality, 140, 146, 171
flow through porous media, 327	invertible affine mapping, 84
formal solution of a boundary value problem,	IRONS patch test, 223, 273
17	isoparametric family of finite elements,
fourth-order boundary value problem, 31	225
*FRAEIJS DE VEUBEKE-SANDER quad-	isoparametric finite element, 225, 249, 273,
rilateral, 357, 377	379, 406
*FRAEIJS DE VEUBEKE triangle, 374, 377	adjacent -s, 250
FRECHET derivative, 10, 35	face of an —, 250
free surface problem, 297, 327	finite element space made up of -s, 251
•	quadrilateral —, 246, 272, 274, 480.
GALERKIN's method, 37	simplicial —, 229
GAUSS-LEGENDRE formula, 205	tetrahedral —, 229
generalized solution of the minimal surface	triangular —, 229
problem, 328	triangulation made up of —s, 251
generic finite element of a finite element	isoparametric HERMITE finite element, 243
space, 95	*isoparametric HERMITE triangle of type
gradient method, 393, 400, 407	(3), 243
GREEN's formula, 14, 15, 40	isoparametric LAGRANGE finite element,
	224
*HCT triangle, 340	isoparametric mapping, 226
HELLINGER-REISSNER energy, 412, 422	*isoparametric n-simplex of type (2), 227,
HERMITE finite element, 36, 80, 82	257, 266
*HERMITE <i>n</i> -simplex of type (3), 66, 68, 85	*isoparametric n-simplex of type (3), 228, 245
*HERMITE <i>n</i> -simplex of type (3'), 68, 85, 97	*isoparametric n-simplex of type (3'), 229
*HERMITE tetrahedron of type (3), 66	*isoparametric n-simplex of type (k), 229

*HERMITE tetrahedron of type (3'), 68

*isoparametric triangle of type (2), 228, 244, 250, 253, 270, 273
*isoparametric triangle of type (3), 229
isoparametrically equivalent finite elements, 225
kinematically admissible displacement, 27

kinematically admissible displacement, 27 KOITER's model of a shell, 466 KONDRASOV theorem, 114 KORN's inequality, 24

LAGRANGE finite element, 36, 80, 81 LAGRANGE multiplier, 171, 282, 396, 411, 421 Lagrangian, 379, 392, 395, 407, 411 LAME's coefficient, 26 large displacement, 379, 380 LAX-MILGRAM lemma, 8, 10, 35, 43 least square method, 276 linear system found in the finite element method, 41, 88, 180, 184 LIPSCHITZ-continuity for bounded arguments, 322, 329 LIPSCHITZ-continuous boundary, 12 load vector, 41 macroelement, 340 membrane problem, 18, 27, 33, 35, 290 method of weighted norms of J. A. NIT-SCHE, 155, 166, 172, 326, 329, 330 m-face of an n-simplex, 45 middle surface of a shell, 426 minimal surface problem, 301, 310, 327 generalized solution of the -, 328 minimization problem, 15, 312, 325, 408 abstract -, 2,329 variational formulation of a -. 5 mixed finite element method, 380, 406, 414, 415, 417, 422, 467

NAGHDI's model of a shell, 467 NAVIER-STOKES problem, 331, 416

multi-point TAYLOR formula, 128, 169

mixed-hybrid finite element method, 420

mixed problem, 22

monotone operator, 329

strongly —, 322, 329
*MORLEY's triangle, 374, 377

multi-index notation, 11

NEUMANN problem homogeneous -, 20, 23, 203 nonhomogeneous --, 20, 23, 33 NITSCHE's method of weighted norms, 155, 166, 172, 326, 329, 330 node of a finite element, 80, 227 node of a finite element space, 92 node of a quadrature formula, 181, 253 nonconforming finite element, 209 - for second-order problems, 211 -for the plate problem, 364, 374, 377 nonconforming finite element method, 209, 273, 419, 421 - for second-order problems, 207 for the plate problem, 362, 374, 377 — for shell problems, 468 nonhomogeneous DIRICHLET problem, 32, 143, 171 nonhomogeneous mixed problem, 22 nonhomogeneous NEUMANN problem, 20, 23, 33 nonlinear elasticity, 27, 331 nonlinear problem, 5, 27, 34, 35, 290, 299, 301, 312, 329, 330, 379, 417 of monotone type, 312, 417 normal derivative operator, 14 n-rectangle, 56, 62, 64 *n-rectangle of type (k), 57, 58, 59, 64, 84 n-simplex, 45 *n-simplex of type (1), 47, 53

*n-simplex of type (2), 48, 53, 241
*n-simplex of type (3), 49, 53
*n-simplex of type (3'), 52, 53, 54, 84
*n-simplex of type (k), 48, 54, 84, 190
numerical implementation of the finite element method, 100, 108
numerical integration, 180, 255, 272, 286, 332, 379, 404, 406, 424, 467
isoparametric —, 252
numerical quadrature, 272

 $O(h^{\beta})$ convergence, 105 obstacle problem, 289, 326 optimal choice of a triangulation, 173 optimal domain problem, 327 order of convergence, 105, 139

parallelepiped finite element, 101

parallelogram finite element, 101	boundary value —, 17, 35
patch test, 223, 273, 406	circular arch —, 438, 451
penalty method, 143, 171, 275, 378	clamped plate —, 29, 35, 334
perfect dielectric problem, 278	clamped shell —, 431
piecewise smooth boundary, 254	dual hybrid —, 423
P-interpolant, 80	dual, 409, 422
P-interpolation operator, 80, 86, 95	eigenvalue, 283, 332, 378
plasticity, 299	elasticity, 26, 27, 29, 35, 211, 407, 422
plate	elasto-plastic torsion —, 298, 326
clamped —, 29	electric conductor —, 276
energy of a —, 30	elliptic boundary value —, 31, 35
elasto-plastic —, 326, 417	flow —, 280, 283, 326, 392
simply supported —, 34, 335, 379	fourth-order boundary value —, 31
von Karmann's model of a clamped —, 28,	free surface —, 297, 327
379	homogeneous DIRICHLET -, 17, 23, 29,
plate problem, 31, 334, 416, 420	31, 179, 216, 248, 317
clamped —, 29, 35, 353, 362	homogeneous mixed —, 22
conforming finite element method for the	homogeneous NEUMANN —, 20, 23, 203
—, 334, 377	membrane —, 18, 27, 33, 35, 290
nonconforming finite element method for	minimal surface —, 301, 310, 327
the —, 362, 374, 377	minimization —, 15, 312, 325, 408
simply supported —, 34, 379	NAVIER-STOKES —, 331, 416
POINCARE-FRIEDRICHS inequality, 12	nonhomogeneous DIRICHLET —, 32, 143,
POISSON's coefficient, 29	171
polygonal subset of R", 44, 131	nonhomogeneous mixed —, 22
polynomial preserving operator, 121, 145, 463	nonhomogeneous NEUMANN —, 20, 23,
potential energy of the exterior forces, 27	33
potential energy of the exterior forces, for a	nonlinear —, 5, 34, 35, 290, 298, 301, 312,
shell, 431	329, 330, 379, 417
primal-dual formulation, or problem, 412,	obstacle —, 289, 326
414, 416, 422	optimal domain —, 327
primal hybrid finite element method, 419, 423	perfect dielectric —, 278
primal hybrid formulation, or model, or	plate —, 27, 31, 40, 416, 420
problem, 419, 423	primal-dual —, 412, 422
primal problem, or formulation, 393, 400, 408,	primal hybrid —, 423
409, 412, 422	primal —, 393, 400, 408, 409, 422
primary classification of finite element	— of monotone type, 312, 329
methods, 424	— on unbounded domain, 332
principal lattice of order k, 77	right circular cylinder shell —, 437
principle of virtual work, 27	second-order boundary value —, 31
prismatic finite element, 89	shell —, 27, 428, 466
problem	SIGNORINI —, 34, 327
abstract minimization —, 2,329	simply supported plate —, 34
abstract variational —, 7	simply supported shell —, 431
adjoint —, 138	STOKES —, 280, 416
arch —, 432	Union Jack —, 373
bifurcation —, 331	variational —, 1, 15
biharmonic —, 31, 282, 335, 367, 378, 383.406	well-posed, 9

236

528 INDEX

quadratic functional, 5 — of isoparametric n-simplices of type (3), quadrature error estimate, 191, 261 quadrature error functional, 181, 253 - of quadrilaterals of type (1), 246 quadrature formula, 181 - of quadrilaterals of type (2), 247 example of -, 182, 205 of triangulations, 132, 257 node of a —, 181, 253 — of triangulations made up of n-simplices - exact for a given function space, 182 of type (2), 257 - with negative weights, 202 regularity of the solution of a boundary value weight of a --, 181, 253 problem, 35, 138, 354 quadrature scheme, 180, 252, 272 regular point of a surface, 427 quadrilateral finite element, 229 regular second-order boundary value probquadrilateral isoparametric finite element, lem. 138 246, 272, 274 RELLICH's theorem, 21, 114 *quadrilateral of type (1), 229, 246, 275 requirements for a finite element space, 43 *quadrilateral of type (2), 229, 247 REYNOLDS number, 280 quasi-variational inequalities, 327 right circular cylinder shell problem, 437 rigid body motion, 33, 437 rational function, 275, 348, 361, 377 rigid displacement condition, 437 RAYLEIGH quotient, 285 RITZ method, 38 RAYLEIGH-RITZ method, 285 rotation, 456, 468 rectangle, 56 saddle-point, 393, 395, 397, 404, 407, 411 *rectangle of type (1), 57, 59 *rectangle of type (2), 58, 59 second fundamental form, 429 *rectangle of type (2'), 62, 64, 85 second-order boundary value problem, 31 *rectangle of type (3), 59, 60 second STRANG lemma, 210, 272 *rectangle of type (3'), 62, 64, 85 secondary classification of finite element rectangular subset of R", 62 methods, 424 rectangular finite element, 36, 79, 205, 211 serendipity finite elements, 107 *reduced BIRKHOFF-MANSFIELD trianset of degrees of freedom of a finite element, gle, 362 46, 81, 90 *reduced FRAEIJS DE VEUBEKE-SANset of degrees of freedom of a finite element DER quadrilateral, 359 space, 69, 90, 92 *reduced HSIEH-CLOUGH-TOCHER triset of nodes of a finite element, 80 angle, 355, 356 set of nodes of a finite element space, 92 *reduced singular ZIENKIEWICZ triangle, shallow shell, 466, 467 355, 359 shell, 426 reference finite element of an affine family, approximate -, 440 87 clamped --, 431 reference finite element of an isoparametric cylindrical -, 437, 467 family, 225 energy of a -, 428 regular family KOITER's model for a ---, 466 middle surface of a -, 426 - of finite elements, 124, 169 — of FRAEIJS DE VEUBEKE-SANDER NAGHDI's model for a ---, 467 quadrilaterals, 358 potential energy of the exterior forces, for - of HSIEH-CLOUGH-TOCHER triana ---, 431 shallow --, 466, 467 simply supported -, 431 of isoparametric n-simplices of type (2),

strain energy of a --, 429, 430

shell problem, 27, 428, 466 Cartesian components of the displacement, in a —, 442 conforming finite element method for a —, 450, 467 existence of a solution of a —, 431, 466, 467 finite element approximation of a —, 425, 439, 442, 467, 470, 473 finite element method conforming for the displacements, for —s, 441 finite element method conforming for the geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simply supported plate, 34, 335, 379 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stress function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite element space, 93	
in a —, 442 conforming finite element method for a —, 450, 467 existence of a solution of a —, 431, 466, 467 finite element approximation of a —, 425, 439, 442, 467, 470, 473 finite element method conforming for the displacements, for —s, 441 finite element method conforming for the geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	shell problem, 27, 428, 466
conforming finite element method for a —, 450, 467 existence of a solution of a —, 431, 466, 467 finite element approximation of a —, 425, 439, 442, 467, 470, 473 finite element method conforming for the displacements, for —s, 441 finite element method conforming for the geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	
450, 467 existence of a solution of a —, 431, 466, 467 finite element approximation of a —, 425, 439, 442, 467, 470, 473 finite element method conforming for the displacements, for —s, 441 finite element method conforming for the geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	
finite element approximation of a —, 425, 439, 442, 467, 470, 473 finite element method conforming for the displacements, for —s, 441 finite element method conforming for the geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	_
finite element approximation of a —, 425, 439, 442, 467, 470, 473 finite element method conforming for the displacements, for —s, 441 finite element method conforming for the geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	existence of a solution of a -, 431, 466, 467
finite element method conforming for the displacements, for —s, 441 finite element method conforming for the geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	finite element approximation of a -, 425,
displacements, for —s, 441 finite element method conforming for the geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	
geometry, for —s, 450 nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	
nonconforming finite element method for —s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	finite element method conforming for the
—s, 468 side of an n-rectangle, 56 side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	
side of an n-simplex, 45 SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	
SIGNORINI problem, 34, 327 simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	side of an <i>n</i> -rectangle, 56
simplicial finite element, 36, 79 simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	side of an n-simplex, 45
simplicial isoparametric finite element, 229 simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	SIGNORINI problem, 34, 327
simply supported plate, 34, 335, 379 simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	simplicial finite element, 36, 79
simply supported shell, 431 single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	
single layer potential, 277 singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	simply supported plate, 34, 335, 379
singular finite element, 340, 347, 361, 377 *singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
*singular ZIENKIEWICZ triangle, 347, 355, 377 singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 support of a basis function of a finite ele-	
singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
singularities in the solution of a boundary value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
value problem, 171 SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	= : :
SOBOLEV imbedding theorem, 114 SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	_
SOBOLEV space, 11, 35, 43, 112, 168, 277 spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	- · · · · · · · · · · · · · · · · · · ·
spline theory, 169 stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
stability condition, 191 static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
static condensation of degrees of freedom, 78 stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	•
stiffness matrix, 41 STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
STOKES problem, 280, 416 straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
straight finite element, 44, 79 strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
strain energy, 27 strain energy of a shell, 429, 430 strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
strain tensor, 26, 429 stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	• • •
stream function, 282 stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	strain energy of a shell, 429, 430
stress function, 299 stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	strain tensor, 26, 429
stress tensor, 26, 408, 413, 422 strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	stream function, 282
strongly monotone operator, 322, 329 subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	stress function, 299
subparametric finite element, 226 sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	stress tensor, 26, 408, 413, 422
sufficiently smooth boundary, 12 superconvergence, 173 support of a basis function of a finite ele-	
superconvergence, 173 support of a basis function of a finite ele-	
support of a basis function of a finite ele-	
	•

system of equations of linear elasticity, 26 system of equations of three-dimensional elasticity, 26, 139, 211 system of equations of two-dimensional, or plane, elasticity, 26, 139, 223, 273 TAYLOR formula, 11 multi-point -, 128, 169 tensor calculus, 466 tetrahedral finite element, 79 tetrahedral isoparametric finite element, 229 *tetrahedron of type (1), 47 *tetrahedron of type (2), 48 *tetrahedron of type (3), 49 *tetrahedron of type (3'), 52 theory of distributions, 35 third fundamental form, 429 *3-rectangle of type (1), 57 *3-rectangle of type (2), 58 *3-rectangle of type (3), 59 total potential energy, 27, 422 trace operator, 13 *triangle of type (1), 47, 147 *triangle of type (2), 48, 271 *triangle of type (3), 49, 55, 78 *triangle of type (3'), 52, 204 triangular finite element, 79 triangular isoparametric finite element, 229 triangulation, 38, 62, 249, 251, 467, 473, 475, 479 optimal choice of a -, 173 regular family of -s, 132, 257 regular family of -s made up of nsimplices of type (2), 257 tricubic polynomial, 361 *21-degree of freedom triangle, 71 unbounded domains, 276, 332 uniform convergence, 165, 167, 171, 331, 379 uniform V_k-ellipticitly of approximate bilinear forms, 186, 209, 255, 270, 272, 275, 366, 447, 462 unilateral constraint, 34, 327 Union Jack problem, 373

unisolvence of a set of degrees of freedom,

78, 80 unit hypercube in Rⁿ, 57 unit n-simplex, 87

unit square, 58 UZAWA's method, 393, 400, 407

variational crime, 276, 424 variational equations, 5 variational formulation, 26 - of a minimization problem, 5, 6 - of an integral equation, 277

- of eigenvalue problems, 284
- of the STOKES problem, 281
- -s of the biharmonic problem, 28, 383
- variational inequalities, 5, 290, 326, 327, 412
- of order four, 379

variational problem, 7, 15

well-posed ---, 9

V-ellipticity of a bilinear form, 2, 24, 433, 466 vertex of an isoparametric n-simplex of type

vertex of an n-rectangle, 57

vertex of an n-simplex, 45 VON KARMANN's equations, 379, 417

VON KARMANN's model of a clamped plate, 28, 379 VON MISES criterion, 299 vorticity, 282, 392

weight function, 147 weighted norm, 172 weighted semi-norm, 147, 172 weight of a quadrature formula, 181, 253 well-posed problem, 9 *WILSON's brick, 211, 214, 273 *WILSON's rectangle, 223, 273

 X_h -interpolant, 94, 260 X_k -interpolation operator, 94, 95, 260

YOUNG's modulus, 29

ŽENÌŠEK's result, 108, 340, 354 *ZIENKIEWICZ triangle, 68, 107, 373, 377 ZLÁMAL's condition, 130, 169