

Ted Belytschko

Walter P. Murphy Professor and McCormick Distinguished Professor
of Computational Mechanics
Northwestern University
2145 Sheridan Road
Evanston, Illinois 60208-3111

Phone: 847.491.7270

Fax: 847.491.3915

Email: tedbelytschko@northwestern.edu

BOOKS, CHAPTERS IN BOOKS AND SPECIAL ISSUES OF JOURNALS (EDITED)

T. Belytschko, J. R. Osias and P. V. Marcal, *Finite Element Analysis of Transient Nonlinear Structural Behavior*, ASME, AMD-Vol. 14, New York (1975)

T. Belytschko and T. L. Geers, *Computational Methods for Fluid-Structure Interaction Problems*, ASME, AMD-Vol. 26, New York (1977)

T. Ting, R. J. Clifton and T. Belytschko, *Proc. of Workshop on Nonlinear Wave Propagation* (1979)

T. Belytschko and T. J. R. Hughes, *Computational Methods for Transient Analysis*, North-Holland, Amsterdam (1983)

W. K. Liu, T. Belytschko and K. C. Park, *Innovative Methods for Nonlinear Problems*, Pineridge Press, Swansea, U. K. (1984)

S. N. Atluri, T. Belytschko, J. T. Oden and J. N. Reddy, *Adaptive Methods*, special issue of *Computer Methods in Applied Mechanics and Engineering* North-Holland, Amsterdam, Vol. 55, Nos. 1-2 (1986)

T. Belytschko, *Topical Issue Dedicated to Dr. Stanley H. Fistedis*, special issue of *Nuclear Engineering and Design*, North-Holland Physics Publishing, Amsterdam, Vol. 106, No. 1 (1988)

W. K. Liu and T. Belytschko, *Computational Mechanics of Probabilistic and Reliability Analysis*, Elmepress International, Lausanne, Switzerland (1989)

A. K. Noor, T. Belytschko and J. C. Simo, *Analytical and Computational Models of Shells*, ASME, CED-Vol. 3, New York (1989)

T. Aizawa, T. Belytschko, and W. K. Liu, "ALE Finite Elements with Hydrodynamic Lubrication for Metal Forming," *Nuclear Engineering and Design*, North-Holland Physics, Amsterdam, Vol. 138, No. 1 (1992)

T. Belytschko, W. K. Liu, and B. Moran, Nonlinear Finite Elements for Continua and Structures, John Wiley & Sons, Ltd., Chichester, England (2000)

T. Belytschko, G. Ventura, J. Xu, "New Methods for Discontinuity and Crack Modeling in EFG," in Meshfree Methods for Partial Differential Equations, Michael Griebel and Marc Alexander Schweitzer, editors, Springer Verlag, Berlin, Germany (2000)

T. Belytschko, G. Zi, J. Xu and J. Chessa, "The extended finite element method for arbitrary discontinuities," in Computational Mechanics – Theory and Practice, K.M. Mathisen, T. Kvamsdal, and K.M. Okstad, editors, CIMNE, Barcelona, Spain (2004).

J. Xu, T. Belytschko, "Discontinuous Radial Basis Function Approximations for Meshfree Methods" in Meshfree Methods for Partial Differential Equations II, Michael Griebel and Marc Alexander Schweitzer, editors, Springer Verlag, Berlin, Germany (2005)

A. Combescure, R. de Borst, T. Belytschko, editors, IUTAM Symposium on Discretization Methods for Evolving Discontinuities: Proceedings of the IUTAM Symposium held in Lyon, France, 4-5 September, 2006, Springer, Dordrecht, The Netherlands (2007)

J. Fish, T. Belytschko, A First Course in Finite Elements, John Wiley & Sons, Ltd., Chichester, England (2007)

REFEREED PAPERS

T. Belytschko and P.G. Hodge, "A Program for the Yield Point Load of Arches," Journal of the Structure Engineering Division, ASCE 94, 1383-1396 (1968)

P.G. Hodge and T. Belytschko, "Numerical Methods for the Limit Analysis of Plates," Journal of Applied Mechanics, 35, 796-801 (1968)

M.A. Salmon and T. Belytschko, "The Effect of Reinforced Openings on the Burst Strength of Plates," Proceedings of International Conference on Press Vessel Technology, Part I, Design and Analysis, ASME, 175-185 (1969)

P. G. Hodge, T. Belytschko and C.T. Herakovich, "Quadratic Programming and Plasticity," Computer Approaches in Applied Mechanics, ASME, 73-84 (1969)

P.G. Hodge and T. Belytschko, "Discussion of Discrete Model Analysis of Elastic-Plastic Plates," Journal of the Structure Engineering Division, ASCE, 317-318 (1969)

T. Belytschko and P.G. Hodge, "Plane Stress Limit Analysis by Finite Elements," Journal of the Engineering Mechanics Division, ASCE 96, 931-944 (1970)

P.G. Hodge and T. Belytschko, "Numerical Methods for Limit Analysis of Plates," Mechanics, 1969, ed. N.C. Lind (1970)

- T. Belytschko and M. Velebit, "Error Bounds In Elastic-Plastic Finite Element Analysis of Plates," Proceedings on Computer Aided Engineering, Waterloo, 31-44 (1971)
- T. Belytschko and M. Velebit, "Finite Element Method for Elastic-Plastic Plates," Journal of the Engineering Mechanics Division, ASCE, 227-242 (1972)
- T. Belytschko, "Plane Stress Shakedown Analysis by Finite Elements," International Journal Mechanics Sciences, 14, 619-625, (1972)
- T. Belytschko, "Finite Elements for Axisymmetric Solids Under Arbitrary Loadings with Nodes on Origin," AIAA Journal, 10, 1532-1533 (1972)
- L. Loziuk, J. Anderson and T. Belytschko, "Hydrothermal Analysis by the Finite Element Method," Journal of Hydraulics Division, ASCE 98, HY11, 1983-1998 (1972)
- L. Loziuk, J. Anderson and T. Belytschko, "Transient Hydrothermal Analysis of Small Lakes," ASCE Annual National and Environmental Meeting, #1799 (1972) Journal of Power Division, ASCE 99, 349-364 (1973)
- T. Belytschko, T.P. Andriacchi, A.B. Schultz and J.O. Galante, "Analog Studies of Forces in the Human Spine - Computational Techniques," Journal of Biomechanics, 6, 361-371 (1973)
- A.B. Schultz, T. Belytschko, T.P. Andriacchi and J.O. Galante, "Analog Studies of Forces in the Human Spine; Mechanical Properties and Motion Segment Behavior," Journal of Biomechanics, 6, 373-383 (1973)
- T. Belytschko and R.F. Kulak, "A Finite Element for a Solid Enclosing Inviscid Incompressible Fluid," Journal of Applied Mechanics, 40, 609-610 (1973)
- T. Belytschko and B.J. Hsieh, "Nonlinear Transient Analysis of Shells and Solids of Revolution by Convected Elements," International Journal of Numerical Methods in Engineering, 7, 255-271 (1973)
- T. Belytschko, B.J. Hsieh, "Non-linear Transient Finite Element Analysis with Convected Coordinates," International Journal for Numerical Methods in Engineering, (7): 255-271 (1973)
- T.P. Andriacchi, A.B. Schultz, T. Belytschko and J.O. Galante, "A Model for Studies of Mechanical Interactions Between the Human Spine and Rib Cage," Journal of Biomechanics, 7, 1974, 497-507, also presented at the 7th U.S. National Congress of Applied Mechanics, Boulder, Colorado (1974)
- T. Belytschko, E. Welch and R. Bruce, "Large Displacement Nonlinear Transient Analysis by Finite Elements," Proceedings of International Conference on Vehicle Structural Mechanics, SAE, New York, 1974, 188-197; SAE Transaction, 1461-1468 (1974)
- T. Belytschko and A.H. Marchertas, "Nonlinear Finite Element Method for Plates and its

Application to Dynamic Response of Fuel Subassemblies," Trans. ASME J. Press Tech., 251-257; Paper No. 74-NE-10, 1st National Congress of Pressure Vessel and Piping, Miami (1974)

T. Belytschko, "Transient Analysis," Structure Mechanics Computer Programs, ed. W. Pilkey, et al., University Press of Virginia, 255-276 (1974)

T. Belytschko, E. Welch and R. Bruce, "Finite Element Analysis of Automotive Sheet Metal Under Impact Loading," Proceedings of 3rd International Conference on Vehicle Systems Dynamics, ed. H.K. Sacks, Swets and Zitlinger, Amsterdam, 232-252 (1974)

T. Belytschko, "Finite Element Approach to Hydrodynamics and Mesh Stabilization," Computational Methods in Nonlinear Mechanics, ed. Oden, J.T., et al., Texas Institute for Comp. Mech., 231-238 (1974)

T. Belytschko, J.M. Kennedy and A.H. Marchertas, "Dynamic Response of Fast-Reactor Core Subassemblies," Nuclear Engineering and Design, 28, 31-41 (1974)

T. Belytschko, R. Kulak, A.B. Schultz and J.O. Galante, "Finite Element Stress Analysis of an Intervertebral Disc," Journal of Biomechanics, 7, 277-285 (1974)

T. Belytschko, "Discussion of Elastic-Plastic Analysis by Quadratic Programming," Proceedings of the American Society of Civil Engineering, Journal of the Engineering Mechanics Division, 100 (EMI), 130-131 (1974)

T. Belytschko, E. Welch and R. Bruce, "Sheet-Metal Behavior in Crash," Aircraft Crashworthiness, ed. K. Saczalski, et al., University of Virginia Press, 549-560 (1975)

R.F. Kulak, A.B. Schultz, T. Belytschko and J. O. Galante, "Biomechanical Characteristics of Vertebral Motion Segments and Intervertebral Discs," Orthopaedic Clinics of North America, 6, 121-134 (1975)

L. Glaum, T. Belytschko and E.F. Masur, "Buckling of Structures with Finite Prebuckling Deformations - A Perturbation, Finite Element Analysis," International Journal of Solids and Structures, 11, 1023-1033 (1975)

T. Belytschko and D. Schoeberle, "On the Unconditional Stability of an Implicit Algorithm for Nonlinear Structural Dynamics," Journal of Applied Mechanics, 42, 865-869 (1975)

T. Belytschko and J.M. Kennedy, "Finite Element Study of Pressure Wave Attenuation by Reactor Fuel Subassembly," Journal of Pressure Vessel Technology, 97, 172-177 (1975)

T. Belytschko, "Nonlinear Analysis - Description and Stability," Computer Programs in Shock and Vibration, ed. W. Pilkey, and B. Pilkey, and Vibration Information Center, Washington, D.C., 537-562 (1975)

T. Belytschko, R. Mullen and N. Holmes, "Explicit Integration, Stability, Solution Properties, and Costs," Finite Element Analysis of Transient Nonlinear Structure Behavior, ASME, 1-21

(1975)

T. Belytschko, R.E. Welch and R. Bruce, "Finite Element Analysis of Automotive Sheet Metal Under Impact Loading," ed. S.K. Sachs, Vehicle Systems Dynamics, Swets and Zitlinger, Amsterdam, 232-252 (1975)

T. Belytschko, T.P. Andriacchi, A.B. Schultz, W. Rostoker and J.O. Galante, "Femoral Stem Failure in Total Hip Replacement," The Hip, (The Hip Society), 231-244 (1975)

T. Belytschko, R.L. Chiapetta and H. Bartell, "Efficient Large Scale Nonlinear Transient Analysis by Finite Elements," International Journal for Numerical Methods in Engineering, 10, 579-596 (1976)

T. Belytschko, "A Survey of Numerical Methods and Computer Programs for Dynamic Structural Analysis," Nuclear Engineering and Design, 37, 23-24 (1976)

T. Belytschko and J.M. Kennedy, "A Fluid-Structure Finite Element Method for the Analysis of Reactor Safety Problems," Nuclear Engineering and Design, 38, 71-81 (1976)

N. Holmes and T. Belytschko, "Postprocessing of Finite Element Transient Response Calculations By Digital Filters," Computers and Structures, 6, 211-216 (1976)

R.F. Kulak, T. Belytschko, A.B. Schultz and J.O. Galante, "Nonlinear Behavior of the Human Intervertebral Disc Under Axial Load," Journal of Biomechanics, 9, 377-386 (1976)

T.P. Andriacchi, J.O. Galante, T. Belytschko and S. Hampton, "A Stress Analysis of the Femoral Stem in Total Hip Prostheses," Journal of Bone Jt. Surg., 58A, 618-624 (1976)

T.P. Andriacchi, A. Schultz, T. Belytschko and R. Dewald, "Milwaukee Brace Correction of Idiopathic Scoliosis: A Biomechanical Analysis and a Retrospective Study," Journal of Bone Jt. Surg., 58A, No. 6, 806-815 (1976)

T. Belytschko, "Computer Methods in Shock and Wave Propagation Analysis," Computing in Applied Mechanics, ed. R.F. Hartung, ASME, New York, 139-162 (1976)

T. Belytschko and R.W. Mullen, "Mesh Partitions of Explicit-Implicit Time Integration," Formulations and Computational Algorithms in Finite Element Analysis, ed. by J. Bathe et al., MIT Press (1977)

T. Belytschko, L. Schwer and M. Klein, "Large Displacement, Transient Analysis of Space Frames," International Journal for Numerical Methods in Engineering, 11, 65-84 (1977)

T. Belytschko, "Methods and Programs for Analysis of Fluid-Structure Systems," Nuclear Engineering and Design, 42, 41-52 (1977)

T. Belytschko and R.W. Mullen, "Explicit Integration of Structural Problems," Finite Elements in Nonlinear Solid and Structural Mechanics, ed. by P. Bergan et al., Trondheim, Norway (1977)

T. Belytschko, L. Schwer and E. Privityzer, "Theory and Applications of a Three-Dimensional Model of the Human Spine," Aviation, Space and Environmental Medicine, 158-165 (1978)

T. Belytschko and R. Mullen, "On Dispersive Properties of Finite Element Solutions," Modern Problems in Elastic Wave Propagation, ed. by J. Achenbach and J. Miklowitz, Springer-Verlag, 67-82 (1978)

T. Belytschko and J.M. Kennedy, "Computer Models for Subassembly Simulation," Nuclear Engineering and Design, 49, 17-38 (1978)

R.F. Kulak, T. Belytschko, J.M. Kennedy and D.F. Schoeberle, "Finite Element Formulation for Thermal Stress Analysis of Thin Reactor Structures," Nuclear Engineering and Design, 49, 39-50 (1978)

A.H. Marchertas, S.H. Fistedis, Z.P. Bazant and T. Belytschko, "Analysis and Application of Prestressed Concrete Reactor Vessels for LMFBR Containment," Nuclear Engineering and Design, 49, 155-174 (1978)

T. Belytschko and R. Mullen, "Stability of Explicit-Implicit Mesh Partitions in Time Integration," International Journal for Numerical Methods in Engineering, 12 (1978)

T. Belytschko, J.M. Kennedy and D.F. Schoeberle, "Quasi-Eulerian Finite Element Formulation for Fluid Structure Interaction," J. of Press Vessel Technology, 102, 62-69 (1979)

T. Belytschko and R. Mullen, "WHAMS: A Program for Transient Analysis of Structures and Continua," Structural Mechanics Software Series, 2, ed. by N. Perrone and W. Pilkey, University Press of Virginia (1978)

T. Belytschko, H.J. Yen and R. Mullen, "Mixed Methods for Time Integration," Computer Methods in Applied Mechanics and Engineering, 17, 259-275 (1979)

J.M. Kennedy and T. Belytschko, "Response of the UIS to Core Disruptive Accidents," Trans. Am. Nucl. Soc., 33, 465 (1979)

T. Belytschko and L.W. Glaum, "Applications of Higher Order Corotational Stretch Theories to Nonlinear Finite Element Analysis," Computer and Structures, 10, 175-182 (1979)

T. Belytschko and I. Eldib, "Analysis of a Finite Element Upwinding Scheme," Finite Element Methods for Convection Dominated Flows, ed. by T.J.R. Hughes, Applied Mechanics Series, Vol. 34, Amer. Soc. of Mech. Eng., 195-200 (1979)

J.M. Kennedy and T. Belytschko, "Structural Response of the Upper Internals," Trans. Am. Nuc. Soc., 32, 513, June 1979.

J.M. Kennedy and T. Belytschko, "Formulation and Application of a Three-Dimensional Structural Model for Upper Internal Structures," Nuclear Engineering and Design, 55, 173-184

(1979)

H. Stolarski and T. Belytschko, "Large Deformation, Rigid-Plastic Dynamics by an Extremum Principle," Computers Methods in Applied Mechanics and Engineering, 21, 217-230 (1980)

Z. Bazant, T. Tsubaki and T. Belytschko, "Concrete Reinforcing Net: Safe Design," ASCE J. Struct. Div., 106, No. ST9, 1899-1906 (1980)

T. Belytschko, "Explicit Time Integration of Structure-Mechanical Systems," Advanced Structural Dynamics, ed. by J. Donea, Applied Science Publishers, 97-122 (1980)

T. Belytschko and W.L. Mindle, "The Treatment of Damping in Transient Computations," Damping Applications for Vibration Control, ed. by P.J. Torvik, ASME, New York, 123-132 (1980)

T. Belytschko and U. Schumann, "Fluid-Structures Interactions in Light Water Reactor Systems," Nuclear Engineering and Design, 60, No. 2, 173-195 (1980)

T. Belytschko, "Fluid-Structure Interaction," Computers and Structures, 12, 459-469 (1980)

T. Belytschko and W.L. Mindle, "Flexural Wave Propagation Behavior of Lumped Mass Approximations," Computers and Structures, 12, 805-812 (1980)

J.M. Kennedy, T. Belytschko and D.F. Schoeberle, "A Quasi-Eulerian Fluid-Structure Code for Simulation of High Pressure Transient Analysis of Core Components," Nuclear Technology, 51, No. 3, 290-302 (1980)

A.M. Marchertas and T. Belytschko, "Transient Analysis of a Prestressed Concrete Reactor Vessel for Liquid-Metal Fast Breeder Reactor Primary Containment," Nuclear Technology, 51, No. 3, 433-442 (1980)

T. Belytschko, "Partitioned and Adaptive Algorithms for Explicit Time Integration," in Nonlinear Finite Element Analysis in Structural Mechanics, ed. by W. Wunderlich, et al., Springer-Verlag, 572-584 (1980)

E. Privitzer and T. Belytschko, "Impedance of Three Dimensional Head-Spine Model," Mathematical Modelling, 1, 189-209 (1980)

H. Stolarski and T. Belytschko, "Reduced Integration for Shallow-Shell Facet Elements," New Concepts in Finite Element Analysis, ed. by T.J.R. Hughes, et. al., ASME, New York, 179-194 (1981)

D.P. Flanagan and T. Belytschko, "A Uniform Strain Hexahedron and Quadrilateral with Orthogonal Hourglass Control," International Journal for Numerical Methods in Engineering, 17, 679-706 (1981)

T. Belytschko, H. Stolarski and C.S. Tsay, "Corotational Velocity Strain Formulations for

Nonlinear Analysis of Beams and Axisymmetric Shell," Research in Nonlinear Structural Mechanics, NASA 2147, 263-274 (1981)

T. Belytschko, "On Explicit Time Integration Partitions for Fluid-Structure Interaction Problems," in Interdisciplinary Finite Elements, College of Engineering, Cornell University, ed. by J. Abel, et al., 679-696 (1981)

T. Belytschko and C.S. Tsay, "Explicit Algorithms for Nonlinear Dynamics of Shells," in Nonlinear Finite Elements Analysis of Plates and Shells, ed. by T.J.R. Hughes.

T. Belytschko, C.S. Tsay and W.K. Liu, "A Stabilization Matrix for the Bilinear Mindlin Plate Element," Computer Methods in Applied Mechanics and Engineering, 29, 313-327 (1981)

T. Belytschko and R. Mullen, "Two Dimensional Fluid-Structure Impact Computations with Regularization," Computer Methods in Applied Mechanics and Engineering, 27, 193-194 (1981)

D.P. Flanagan and T. Belytschko, "Simultaneous Relaxation in Structural Dynamics," Journal of the Engineering Mechanics Division, ASCE 107, 1039-1055 (1981)

J.M. Kennedy and T. Belytschko, "Theory and Application of a Finite Element Method for Arbitrary Lagrangian-Eulerian Fluids and Structures," Nuclear Engineering and Design, 68, 119-146 (1981)

T. Belytschko and R. Mullen, "Coupled Quasi-Eulerian Fluid-Structures Analysis," in Finite Element Flow Analysis, ed. by T. Kawai, University of Tokyo Press, 783-789 (1982)

R. Mullen and T. Belytschko, "Dispersion Analysis of Finite Element Semidiscretizations of the Two Dimensional Wave Equation," International Journal of Numerical Methods in Engineering, 18, 11-30 (1982)

H. Stolarski and T. Belytschko, "Membrane Locking and Reduced Integration for Curved Elements," Journal of Applied Mechanics, 49, 172-177 (1982)

W.K. Liu and T. Belytschko, "Mixed-Time Implicit-Explicit Finite Elements for Transient Analysis," Computers & Structures, 15, No. 4, 445-450 (1982)

J.M. Kennedy and T. Belytschko, "A Survey of Computational Methods for Fluid-Structure Analysis of Reactor Safety," Nuclear Engineering and Design, 69, 379-398 (1982)

F.H. Chang, G.E. Santee, G.A. Mortensen, M.B. Gross and T. Belytschko, "LOCA Hydroloads Calculations with Multi-Dimensional Nonlinear Fluid-Structure Interaction," Nuclear Engineering and Design, 70, No. 3, 335-356 (1982)

T. Belytschko, J.I. Lin, and C.S. Tsay, "Modal Recovery Methods for Solution of Fluid-Structure Problems with Rigid Wall Loads," Nuclear Engineering and Design, 71, pp.67-78 (1982)

T. Belytschko, D.P. Flanagan, and J.M. Kennedy, "Finite Element Methods with User-Controlled

Meshes for Fluid-Structure Interaction," Computer Methods in Applied Mechanics and Engineering, 33, 669-688 (1982)

C.H. Dowding, T. Belytschko and H.J. Yen, "A Coupled Finite Element - Rigid Block Method for Transient Analysis of Rock Caverns," Int. Journal for Numerical Analytical Methods in Geomechanics, 7, 117-127 (1983)

T. Belytschko and C.S. Tsay, "A Stabilization Procedure for the Quadrilateral Plate Element with One-Point Quadrature," International Journal for Numerical Methods in Engineering, 19, 405-420 (1983)

R. Mullen and T. Belytschko, "An Analysis of an Unconditionally Stable Explicit Method," Computers and Structures, 16, 691-696 (1983)

R.L. Spilker and T. Belytschko, "Bilinear Mindlin Plate Elements," Hybrid and Mixed Finite Element Methods, ed. by S.N. Atluri, et al., John Wiley, 117-136 (1983)

W. Mindle and T. Belytschko, "A Study of Shear Factors in Reduced Selective Integration of Mindlin Beam Elements," Computers and Structures, 17, No. 3, 339-344 (1983)

J.M. Kennedy and T. Belytschko, "Buckling and Post-buckling Behavior of ACS Support Columns," Nuclear Engineering and Design, 75, (3), 323-342 (1983)

T. Belytschko and W.K. Liu, "On Mesh Stabilization Techniques for Underintegrated Elements," in Computational Aspects of Penetration Mechanics, ed. by J. Chandra and J.E. Flaherty, Springer-Verlag, Berlin, 210-221 (1983)

J.L. Williams and T. Belytschko, "A Three-Dimensional Model of the Human Cervical Spine for Impact Simulation," Journal of Biomechanical Engineering, ASME, 105, 321-332 (1983)

H. Stolarski, T. Belytschko and N. Carpenter, "Bending and Shear Mode Decomposition in C^0 Structural Elements," Journal of Structural Mechanics, 11 (2), 153-176 (1983)

C.H. Dowding, T. Belytschko and H.J. Yen, "Dynamic Computational Analysis of Openings in Jointed Rock," Journal of Geotechnical Engineering, 109, 1551-1567 (1983)

T.J.R. Hughes and T. Belytschko, "A Precis of Developments in Computational Methods for Transient Analysis," Journal of Applied Mechanics, 50 (4a), 1033-1041 (1983)

H. Stolarski and T. Belytschko, "Shear and Membrane Locking in Curved C^0 Elements," Computer Methods in Applied Mechanics and Engineering, 41, 279-296 (1983)

J.M. Kennedy and T. Belytschko, "Effect of Cross-Sectional Buckling on the Behavior of the ASC Columns," Trans. Am. Nucl. Soc., 45, 422-424 (1983)

T. Belytschko, J.I. Lin and C.S. Tsay, "Explicit Algorithms for the Nonlinear Dynamics of

- Shells," Computer Methods in Applied Mechanics and Engineering, 42, pp.225-251 (1984)
- T. Belytschko and W.K. Liu, "On Reduced Matrix Inversion for Operator Splitting Methods," International Journal for Numerical Methods in Engineering, 20, 385-390 (1984)
- F.H. Chang, G.A. Mortensen, G.E. Santee, M. Gross, T. Belytschko and R.N. Oehlberg, "Hydrodynamic Loading and Response of Reactor Internals Using 3D STEALTH/WHAMSE," Nuclear Engineering and Design, 77 (3), 251-270 (1984)
- D.P. Flanagan, T. Belytschko, "Eigenvalues and Stable Time Steps for the Uniform Strain Hexahedron and Quadrilateral," Journal of Applied Mechanics, 51, 35-40 (1984)
- T. Belytschko, H. Stolarski and N. Carpenter, "A C^0 Triangular Plate Element with One-Point Quadrature," International Journal for Numerical Methods in Engineering, 20 (5), 787-802 (1984)
- W.K. Liu and T. Belytschko, "Efficient Linear and Nonlinear Heat Conduction with a Quadrilateral Element," International Journal for Numerical Methods in Engineering, 20 (5), 931-948 (1984)
- T. Belytschko, J.S.-J. Ong, W.K. Liu and J.M. Kennedy, "Hourglass Control in Linear and Nonlinear Problems," Computer Methods in Applied Mechanics and Engineering, 43, 251-276 (1984)
- W.K. Liu, D. Lam and T. Belytschko, "Finite Element Method for Hydrodynamic Mass with Nonstationary Fluid," Computer Methods in Applied Mechanics and Engineering, 44, 177-211 (1984)
- T. Belytschko, M. Plesha and C.H. Dowding, "A Computer Method for the Stability Analysis of Caverns in Jointed Rock," International Journal for Numerical and Analytical Methods in Geomechanics, 8, 473-492 (1984)
- W.K. Liu, T. Belytschko and Y.F. Zhang, "Implementation and Accuracy of Mixed-Time Explicit-Implicit Methods for Structural Dynamics," Computers and Structures, 19(4), 521-530 (1984)
- T. Belytschko, J.S.-J. Ong and W.K. Liu, "A Consistent Control of Spurious Singular Modes in the 9-Node Lagrange Element for the Laplace and Mindlin Plate Equations," Computer Methods in Applied Mechanics and Engineering, 44, 269-295 (1984)
- T. Belytschko, "An Improved Element-by-Element Semi-Implicit Scheme for Dynamic Problems," Nuclear Engineering and Design, 80 (2), 127-140 (1984)
- Z. Bazant, T. Belytschko and T.P. Cheng, "Continuum Theory for Strain-Softening," Journal of Engineering Mechanics, 110, 1666-1692 (1984)
- T. Belytschko, P. Smolinski and W.K. Liu, "Multisteping Implicit-Explicit Procedures in

- Transient Analysis," in Innovative Methods for Nonlinear Problems, ed. by W.K. Liu, et al., Pineridge, Swansea U.K., 135-154 (1984)
- W.K. Liu, T. Belytschko, J.S.-J. Ong and S.E. Law, "The Use of Stabilization Matrices in Nonlinear Analysis," in Innovative Methods for Nonlinear Problems, ed. by Liu, W.K., et al., Pineridge, Swansea U.K., 233-258 (1984)
- W.K. Liu, T. Belytschko and Y.F. Zhang, "Partitioned Rational Runge Kutta Methods for Parabolic Systems," International Journal for Numerical Methods in Engineering, 20, pp.1581-1597 (1984)
- H. Stolarski, T. Belytschko, N. Carpenter and J.M. Kennedy, "A Simple Triangular Curved Shell Element," Engineering Computations, 1, 210-218 (1984)
- T. Belytschko, W.K. Liu and J.S.-J. Ong, "Nine-Node Lagrange Shell Elements with Spurious Mode Control," 25th Structures, Structural Dynamics and Materials Conference - Part I, AIAA, ASME, ASCE, AHS, 489-497, Palm Springs, California (1984)
- T. Belytschko and Z.P. Bazant, "Strain Softening and Finite Element Solutions," Constitutive Equations: Macro and Computational Aspects, ed. by K.J. Willian, ASME, 253-272 (1984)
- J. Donea, T. Belytschko and P. Smolinski, "A Generalized Galerkin Method for Steady Convection-Diffusion Problems with Application to Quadratic Shape Function Elements," Computer Methods in Applied Mechanics and Engineering, 48, 25-43 (1985)
- Z.P. Bazant and T. Belytschko, "Wave Propagation in a Strain-Softening Bar: Exact Solution," Journal of Engineering Mechanics, 111 (3), 381-389 (1985)
- W.K. Liu, Y.F. Zhang and T. Belytschko, "Implementation of Mixed-Time Partition Algorithms for Nonlinear Thermal Analysis of Structures," Computer Methods in Applied Mechanics and Engineering, 48, 245-263 (1985)
- T. Belytschko and S.E. Law, "An Assembled Surface Normal Algorithm for Interior Node Removal in Three-dimensional Finite Element Meshes," Engineering with Computers, 1, 55-60 (1985)
- T. Belytschko and W.K. Liu, "Computer Methods for Transient Fluid-Structure Analysis of Nuclear Reactors," Nuclear Safety, 26(1), 14-31 (1985)
- T. Belytschko, W.K. Liu, J.S.-J. Ong, and D. Lam, "Implementation and Application of a 9-Node Lagrange Shell Element with Spurious Mode Control," Computers and Structures, 20(1-3), 121-128 (1985)
- T. Belytschko, P. Smolinski and W.K. Liu, "Stability of Multi-Time Step Partitioned Integrators for First-Order Finite Element Systems," Computer Methods in Applied Mechanics and Engineering, 49, 281-297 (1985)

N. Carpenter, H. Stolarski and T. Belytschko, "A Flat Triangular Shell Element with Improved Membrane Interpolations," Communications in Applied Numerical Methods, 1, 161-168 (1985)

H. Stolarski, N. Carpenter and T. Belytschko, "A Kirchhoff-Mode Method C^0 for Bilinear and Serendipity Plate Elements," Computer Methods in Applied Mechanics and Engineering, 50, 121-145 (1985)

T. Belytschko and J.I. Lin, "Eigenvalues and Stable Time Steps for the Bilinear Mindlin Plate Element," International Journal for Numerical Methods in Engineering, 21, 1729-1745 (1985)

M.E. Plesha and T. Belytschko, "A Constitutive Operator Splitting Method for Nonlinear Transient Analysis," Computers and Structures, 20, 767-77 (1985)

T. Belytschko, H. Stolarski, W.K. Liu, N. Carpenter and J.S.-J. Ong, "Stress Projection for Membrane and Shear Locking in Shell Finite Elements," Computer Methods in Applied Mechanics and Engineering, 51(1-3), 221-258 (1985)

W.K. Liu, T. Belytschko, J.S.-J. Ong and S.E. Law, "Use of Stabilization Matrices in Non-Linear Analysis," Engineering Computations, 2(1), pp.47-55 (1985)

N. Carpenter, T. Belytschko and H. Stolarski, "Locking and Shear Scaling Factors in C^0 Bending Elements," Computers and Structures, 22(1), 39-52 (1986)

T. Belytschko and W.E. Bachrach, "Efficient Implementation of Quadrilaterals with High Coarse-Mesh Accuracy," Computer Methods in Applied Mechanics and Engineering, 54, 279-301 (1986)

T. Belytschko and W.K. Liu, "Improved Spurious Mode Control Through Mixed Variational Principles," Proc. Finite Element Methods for Nonlinear Problems - Europe U.S. Symposium, Trondheim, Norway, 1985 (ed. Bergan, Bathe, Wunderlich), Springer, Berlin, Heidelberg, 299-315 (1986)

T. Belytschko, Z.P. Bazant, Y-W. Hyun and T.-P. Chang, "Strain Softening Materials and Finite Element Solutions," Computers and Structures, 23(2), 163-180 (1986)

W.K. Liu, E.S. Law, D. Lam and T. Belytschko, "Resultant-Stress Degenerated-Shell Element," Computer Methods in Applied Mechanics and Engineering, 55, 259-300 (1986)

W.E. Bachrach and T. Belytschko, "Axisymmetric Elements with High Coarse-Mesh Accuracy," Computers and Structures, 23(3), 323-331 (1986)

W.K. Liu, T. Belytschko and A. Mani, "Probabilistic Finite Elements for Nonlinear Structural Dynamics," Computer Methods in Applied Mechanics and Engineering, 56, 61-81 (1986)

J.M. Kennedy, T. Belytschko, "Quadrilateral and Triangular Shell Elements in Postbuckling Response," Trans. Am. Nucl. Soc., 52, pp.439 (1986)

T. Belytschko, M. Karabin and J.I. Lin, "Fluid-Structure Interaction in Water-hammer Response of Flexible Piping," Journal of Pressure Vessel Technology, 108, 249-255 (1986)

N. Carpenter, H. Stolarski and T. Belytschko, "Improvements in 3-Node Triangular Shell Elements," International Journal for Numerical Methods in Engineering, 23(9), 1643-1667 (1986)

J.M. Kennedy, T. Belytschko and J.I. Lin, "Recent Developments in Explicit Finite Element Techniques and Their Application to Reactor Structures," Nuclear Engineering and Design, 97(1), 1-24 (1986)

W.K. Liu, T. Belytschko and A. Mani, "Random Field Finite Elements," International Journal for Numerical Methods in Engineering, 23, 1831-1845 (1986)

W.K. Liu, T. Belytschko and H. Chang, "An Arbitrary Lagrangian-Eulerian Finite Element Method for Path-Dependent Materials," Computer Methods in Applied Mechanics and Engineering, 58, 227-245 (1986)

H. Stolarski and T. Belytschko, "On the Equivalence of Mode Decomposition and Mixed Finite Elements Based on the Hellinger-Reissner Principle Part I: Theory," Computer Methods in Applied Mechanics and Engineering, 58(3), 249-265 (1986)

H. Stolarski and T. Belytschko, "On the Equivalence of Mode Decomposition and Mixed Finite Elements Based on the Hellinger-Reissner Principle Part II: Applications," Computer Methods in Applied Mechanics and Engineering, 58(3), 265-285 (1986)

T. Belytschko, W.K. Liu and B.E. Engelmann, "The Gamma-Elements and Related Developments," Finite Element Methods for Plate and Shell Structures, Vol. 1: Element Technology (ed. by T.J.R. Hughes and E. Hinton), Pineridge Press, Swansea, U.K., 316-347 (1986)

H. Stolarski and T. Belytschko, "Limitation Principles for Mixed Finite Elements Based on the Hu-Washizu Variational Formulation," Computer Methods in Applied Mechanics and Engineering, 60(2), 195-216 (1987)

W.K. Liu, T. Belytschko and A. Mani, "Applications of Probabilistic Finite Element Methods in Elastic/Plastic Dynamics," Journal of Engineering for Industry, 109, 2-8 (1987)

C.Y. Wang, T. Belytschko, Y.W. Chang and R.W. Seidensticker, "An Implicit Three-Dimensional Finite-Element Formulation for Long-Duration Structural Analysis of Piping Systems," Nuclear Engineering and Design, 102, 21-31 (1987)

T. Belytschko, W.K. Liu and J.S.-J. Ong, "Mixed Variational Principles and Stabilization of Spurious Modes in the 9-Node Element," Computer Methods in Applied Mechanics and Engineering, 62(3), 275-292 (1987)

- T. Belytschko and J.I. Lin, "A Three-Dimensional Impact-Penetration Algorithm with Erosion," Computers and Structures, 25(1), 95-104 (1987)
- T. Belytschko and B.E. Engelmann, "On Flexurally Superconvergent Four-Node Quadrilaterals," Computers and Structures, 25(6), 909-918 (1987)
- T.J.R. Hughes, T. Belytschko and W.K. Liu, "Convergence of an Element-Partitioned Subcycling Algorithm for the Semi-Discrete Heat Equation," Numerical Methods for Partial Differential Equations, 3, 131-137 (1987)
- T. Belytschko, X.-J. Wang, Z.P. Bazant and Y. Hyun, "Transient Solutions for One-Dimensional Problems with Strain Softening," Journal of Applied Mechanics, 54(3), 513-518 (1987)
- D. Lasry and T. Belytschko, "Transverse Shear Oscillations in Four-Node Quadrilateral Plate Elements," Computers and Structures, 27(3), 393-398 (1987)
- P. Smolinski, T. Belytschko and W.K. Liu, "Stability of Multi-Time Step Partitioned Transient Analysis for First-Order Systems of Equations," Computer Methods in Applied Mechanics and Engineering, 65(2), 115-125 (1987)
- B.L. Wong and T. Belytschko, "Assumed Strain Stabilization Procedure for the 9-Node Lagrange Plane and Plate Elements," Engineering Computations, 4(3), 229-239 (1987)
- T. Belytschko and N. Gilbertsen, "Concurrent and Vectorized Mixed Time, Explicit Nonlinear Structural Dynamics Algorithms," Parallel Computations and Their Impact on Mechanics (ed. A.K. Noor), ASME, New York, 279-289 (1987)
- X.-J. Wang and T. Belytschko, "An Efficient Flexurally Superconvergent Hexahedral Element," Engineering Computations, 4(4), 281-288 (1987)
- W.K. Liu, A. Mani and T. Belytschko, "Finite Element Methods in Probabilistic Mechanics," Probabilistic Engineering Mechanics, 2(4), 201-213 (1987)
- D. Lasry and T. Belytschko, "Gradient Type Localization Limiters for Strain-Softening Material," Advances in Inelastic Analysis (eds. S. Nakazawa, K. William and N. Rebelo), AMD Vol. 88, ASME, New York, 127-144 (1987)
- T. Belytschko and H.S. Chang, "Simplified Direct Time Integration Boundary-Element Method," Journal of Engineering Mechanics, 114(1), 117-134 (1988)
- P. Smolinski, T. Belytschko, and M. Neal, "Multi-Time-Step Integration Using Nodal Partitioning," International Journal for Numerical Methods in Engineering, 26(2), 349-359 (1988)
- H.S. Chang and T. Belytschko, "Multi-Scattering and Boundary Effects in Soil-Structure Interaction," Nuclear Engineering and Design, 106(1), 9-17 (1988)

- W.K. Liu, G. Besterfield, and T. Belytschko, "Transient Probabilistic Systems," Computer Methods in Applied Mechanics and Engineering, 67(1) pp. 27-54 (1988)
- W.K. Liu, H. Chang, J.-S. Chen and T. Belytschko, "Arbitrary Lagrangian-Eulerian Petrov-Galerkin Finite Elements for Nonlinear Continua," Computer Methods in Applied Mechanics and Engineering, 68(3), 259-310 (1988)
- M. O. Neal and T. Belytschko, "Effects of Geometric Nonlinearities on Explicit Time Integrators," Communications in Applied Numerical Methods, 4(3), 361-368 (1988)
- D. Lasry and T. Belytschko, "Localization Limiters in Transient Problems," International Journal of Solids and Structures, 24(6), 581-597 (1988)
- T. Belytschko and B.E. Engelmann, "Explicit Time Integration with Enhanced Stability for Structural Dynamics," Computers and Structures, 29(4), 587-590 (1988)
- T. Belytschko, J. Fish and B.E. Engelmann, "A Finite Element with Embedded Localization Zones," Computer Methods in Applied Mechanics and Engineering, 70(1), 59-89 (1988)
- T. Belytschko and D. Lasry, "A Fractal Patch Test," International Journal for Numerical Methods in Engineering, 26(10), 2199-2110 (1988)
- W.K. Liu, G.H. Besterfield, and T. Belytschko, "Variational Approach to Probabilistic Finite Elements," Journal of Engineering Mechanics, 114(12), 2115-2133 (1988)
- J. Fish and T. Belytschko, "Elements with Embedded Localization Zones for Large Deformation Problems," Computers and Structures, 30(1/2), 247-256 (1988)
- W.K. Liu, T. Belytschko, and J.-S. Chen, "Nonlinear Versions of Flexurally Superconvergent Elements," Computer Methods in Applied Mechanics and Engineering, 71(3), 241-258 (1988)
- T. Belytschko and W.K. Liu, "Computational Methods for Impact and Penetration," Impact: Effects of Fast Transient Loadings (eds. W.J. Ammann, W.K. Liu, J.A. Studer, and T. Zimmermann), A.A. Balkema, Rotterdam, 151-164 (1988)
- J.S. Chen, W.K. Liu, and T. Belytschko, "Arbitrary Lagrangian-Eulerian Methods for Materials with Memory and Friction," Recent Developments in Computational Fluid Dynamics (eds. T.E. Tezduyar and T.J. R. Hughes), AMD-Vol. 95, ASME, New York, NY, 11-30 (1988)
- T. Belytschko, B.L. Wong, and H. Stolarski, "Assumed Strain Stabilization Procedure for the 9-Node Lagrange Shell Element," International Journal for Numerical Methods in Engineering, 28(2), 385-414 (1989)
- M.O. Neal and T. Belytschko, "Explicit-Explicit Subcycling with Non-Integer Time Step Ratios for Structural Dynamic Systems," Computers and Structures, 31(6), 871-880 (1989)
- T. Belytschko, B.E. Engelmann, and W.K. Liu, "A Review of Recent Developments in Time

Integration,” State-of-the-Art Surveys on Computational Mechanics (eds. A.K. Noor and J. T. Oden), ASME, New York, NY, 185-199 (1989)

T. Belytschko and D. Lasry, “Localization Limiters and Numerical Strategies for Strain-Softening Materials,” Cracking and Damage: Strain Localization and Size Effect (eds. J. Mazars and Z.P. Bazant), Elsevier, London, 349-362 (1989)

P.A. Pfeiffer, R.F. Kulak, J.M. Kennedy, A.H. Marchertas, C.Fiala, and T. Belytschko, “Pretest Analysis of a 1:6-Scale Reinforced Concrete Containment Model Subject to Pressurization,” Nuclear Engineering and Design, 115(1), 73-89 (1989)

T. Belytschko, H.S. Chang , and Y.Y. Lu, “A Variationally Coupled Finite Element-Boundary Element Method,” Computers and Structures, 33(1), 17-20 (1989)

X.-J. Wang and T. Belytschko, "A Study of Stabilization and Projection in the 4-Node Mindlin Plate Element," International Journal for Numerical Methods in Engineering, 28 (10), 2223-2238 (1989)

T. Belytschko and D. Lasry, “A Study of Localization Limiters for Strain-Softening in Statics and Dynamics,” Computers and Structures, 33(3), 707-715 (1989)

M.R. Ramirez and T. Belytschko, “An Expert System for Setting Time Steps in Dynamic Finite Element Programs,” Engineering with Computers, 5 (3/4), 205-219 (1989)

T. Belytschko, B.L. Wong, and E.J. Plaskacz, “Fission-Fusion Adaptivity in Finite Elements for Nonlinear Dynamics of Shells,” Computers and Structures, 33(4-5), 1307-1323 (1989)

T. Belytschko and J. Fish, “Embedded Hinge Lines for Plate Elements,” Computer Methods in Applied Mechanics and Engineering, 76(1), 67-86 (1989)

W.K. Liu, T. Belytschko, and G.H. Besterfield, “Probabilistic Finite Element Method,” Chapter 4 Computational Mechanics of Probabilistic and Reliability Analysis (eds. W.K. Liu and T. Belytschko), Elmepress International, Lausanne, Switzerland, 116-139 (1989)

G.H. Besterfield, W.K. Liu, M. Lawrence, and T.B. Belytschko, “Brittle Fracture Reliability by Probabilistic Finite Elements,” Chapter 15, Computational Mechanics of Probabilistic and Reliability Analysis (eds. W.K. Liu and T. Belytschko), Elmepress International, Lausanne, Switzerland, 326-342 (1989)

G.H. Besterfield, W.K. Liu, M. Lawrence, and T.B. Belytschko, “Fatigue Crack Growth Reliability by Probabilistic Finite Elements,” Chapter 16, Computational Mechanics of Probabilistic and Reliability Analysis (eds. W.K. Liu and T. Belytschko), Elmepress International, Lausanne, Switzerland, 344-369 (1989)

T. Belytschko and M.O. Neal, “Contact-Impact by the Pinball Algorithm with Penalty, Projection, and Lagrangian Methods,” Computational Techniques for Contact, Impact, Penetration and Perforation of Solids (ed. by L.E. Schwer, N.J. Salamon, and W.K. Liu), AMD-

Vol. 103, ASME, New York, NY, 97-140 (1989)

T. Belytschko, B.L. Wong, and H.Y. Chiang, "Improvements in Low-Order Shell Elements for Explicit Transient Analysis," Analytical and Computational Models of Shells, (ed. by A.K. Noor, T. Belytschko, and J.C. Simo), CED-Vol. 3 ASME, New York, NY, 383-398 (1989)

J. Donea and T. Belytschko, "Advances in Computational Mechanics," Transactions of the 10th International Conference on Structural Mechanics in Reactor Technology (ed. A.H. Hadjian), Vol.A, American Association for Structural Mechanics in Reactor Technology, Los Angeles, CA, 69-102 (1989)

J. Fish and T. Belytschko, "A Finite Element with a Unidirectionally Enriched Strain Field for Localization Analysis," Computer Methods in Applied Mechanics and Engineering, 78(2), 181-200, 1990.

G.H. Besterfield, W.K. Liu, M.A. Lawrence, and T.B. Belytschko, "Brittle Fracture Reliability by Probabilistic Finite Elements," Journal of Engineering Mechanics, 116(3), 642-659 (1990)

M. Lawrence, W.K. Liu, G. Besterfield, and T. Belytschko, "Fatigue Crack-Growth Reliability," Journal of Engineering Mechanics, 116(3), 698-708 (1990)

T. Belytschko, B. Moran, and M. Kulkarni, "Stability and Imperfections in Quasistatic Viscoplastic Solutions," Applied Mechanics Reviews, 43(5), Part 2, S251-S255 (1990)

T. Belytschko, J. Fish, and A. Bayliss, "The Spectral Overlay on Finite Elements for Problems with High Gradients," Computer Methods in Applied Mechanics and Engineering, 81(1), 71-89 (1990)

T. Belytschko, E.J. Plaskacz, J.M. Kennedy, and D.L. Greenwell, "Finite Element Analysis on the CONNECTION Machine," Computer Methods in Applied Mechanics and Engineering, 81(2), 229-254 (1990)

T. Belytschko and Y.Y. Lu, "Global-Local Finite Element-Spectral-Boundary Element Techniques for Failure Analysis," Computers and Structures, 37(2), 133-140 (1990)

T. Belytschko and J. Fish, "Numerical Studies of Two-Dimensional Shear Bands with the Spectral Overlay on Finite Elements," Inelastic Solids and Structures, (ed. M. Kleiber and J.A. Konig), Pineridge Press, Swansea, U.S., 81-94 (1990)

T. Belytschko and N. Gilbertson, "Explicit Time Integration of Finite Element Models on a Vectorized, Concurrent Computer with Shared Memory," Finite Elements in Analysis and Design, 7, 193-215 (1991)

Y.Y. Lu, T. Belytschko and W.K. Liu, "A Variationally Coupled FE-BE Method for Elasticity and Fracture Mechanics," Computer Methods in Applied Mechanics and Engineering, 85(1), 21-37 (1991)

T. Belytschko and M.O. Neal, "Contact-Impact by the Pinball Algorithm with Penalty and Lagrangian Methods," International Journal for Numerical Methods in Engineering, 31, 547-572 (1991)

T. Belytschko and Y.Y. Lu, "Singular Integration in Variationally Coupled FE-BE Method," Journal of Engineering Mechanics, 117(4), pp.820-835 (1991)

G.H. Besterfield, W.K. Liu, M.A. Lawrence and T. Belytschko, "Fatigue Crack Growth Reliability by Probabilistic Finite Elements," Computer Methods in Applied Mechanics and Engineering, 86, 297-320 (1991)

T. Belytschko and L.P. Bindeman, "Assumed Strain Stabilization of the 4-Node Quadrilateral with 1-Point Quadrature for Nonlinear Problems," Computer Methods in Applied Mechanics and Engineering, 88, pp.311-340 (1991)

T. Belytschko, B. Moran and M. Kulkarni, "On the Crucial Role of Imperfections in Quasi-static Viscoplastic Solutions," Journal of Applied Mechanics, 58(3), 658-665 (1991)

M. Kulkarni and T. Belytschko, "On the Effect of Imperfections and Spatial Gradient Regularization in Strain Softening Viscoplasticity," Mechanics Research Communications, 18(6), 335-343 (1991)

T. Belytschko, L.P. Bindeman, H.Y. Chiang, and E. Plaskacz, "Nonlinear Explicit Computations on Massively Parallel Computers," Nonlinear Engineering Computations, (ed. N. Bicanic, D.R.J. Owen, P. Marovic, V. Jovic, and A. Mihanovic), Proceedings of NEC-91, Fourth International Conference, Pineridge Press, pp.767-788 (1991)

C.H. Dowding, A. Zubelewicz, K.M. O'Connor and T. Belytschko, "Explicit Modeling of Dilation, Asperity Degradation and Cyclic Seating of Rock Joints," Computers and Geotechnics, 11, 209-227 (1991)

T. Belytschko, E.J. Plaskacz and H.-Y. Chiang, "Explicit Finite Element Methods with Contact-Impact on SIMD Computers," Computing Systems in Engineering, 2, No. 2/3, 269-276 (1991)

W.K. Liu, J.-S. Chen, T. Belytschko and Y.F. Zhang, "Adaptive ALE Finite Elements with Particular Reference to External Work Rate on Frictional Interface," Computer Methods in Applied Mechanics and Engineering, 93, 189-216 (1991)

T. Belytschko, Y.Y. Lu, J. Nosedal, "A New Approach to Stability Analysis of Partitioned Systems," The Finite Element Method in the 1990s, ed. E. Oñate et al., CMIME, Barcelona (1991)

J. Fish and T. Belytschko, "Stabilized Rapidly Convergent 18-Degrees-of-Freedom Flat Shell Triangular Element," International Journal for Numerical Methods in Engineering, 33, 149-162 (1992)

T. Belytschko and Y.Y. Lu, "A Curvilinear Spectral Overlay Method for High Gradient

- Problems," Computer Methods in Applied Mechanics and Engineering, 95, 383-396 (1992)
- T. Belytschko, B.L. Wong, and H.-Y. Chiang, "Advances in One-Point Quadrature Shell Elements," Computer Methods in Applied Mechanics and Engineering, 96, 93-107 (1992)
- T. Belytschko and Y.Y. Lu, "Stability Analysis of Elemental Explicit-Implicit Partitions by Fourier Methods," Computer Methods in Applied Mechanics and Engineering, 95, 87-96 (1992)
- T. Belytschko and E.J. Plaskacz, "SIMD Implementation of a Non-Linear Transient Shell Program with Partially Structured Meshes," International Journal for Numerical Methods in Engineering, 33, 997-1026 (1992)
- H.H. Harkness, T. Belytschko and W.K. Liu, "Finite Element Reliability Analysis of Fatigue Life," Nuclear Engineering and Design, 133, 209-224 (1992)
- J. Donea and T. Belytschko, "Advances in Computational Mechanics," Nuclear Engineering and Design, 134, 1-22 (1992)
- Y.J. Lua, W.K. Liu, and T. Belytschko, "A Stochastic Damage Model for the Rupture Prediction of a Multi-phase Solid: Part I: Parametric Studies," International Journal of Fracture, 55, 321-340 (1992)
- Y.J. Lua, W.K. Liu, and T. Belytschko, "A Stochastic Damage Model for the Rupture Prediction of a Multi-phase Solid: Part II: Statistical Approach," International Journal of Fracture, 55, 341-361 (1992)
- T. Belytschko, "On Computational Methods for Crashworthiness," Computers and Structures, Vol. 42, No. 2, 271-279 (1992)
- T. Belytschko, L.P. Bindeman and E. Plaskacz, "Nonlinear Finite Element Algorithms for Massively Parallel SIMD Computers," Computational Mechanics in Structural Engineering Recent Developments and Future Trends, (ed. F.Y. Cheng and F. Zizhi). Proceedings of Sino-U.S. Joint Symposium/Workshop on Recent Developments and Future Trends of Computational Mechanics in Structural Engineering, Beijing, China, September 24-28, 1991, Elsevier Science Publishers, pp.63-76 (1992)
- W.K. Liu, Y.J. Lua, and T. Belytschko, "Stochastic Computational Mechanics in Brittle Fracture and Fatigue," Nonlinear Stochastic Mechanics, (eds. N. Bellomo and F. Casciati), IUTAM Symposium, Turin, Springer-Verlag, 355-366 (1992)
- T. Belytschko and Y.Y. Lu, "A New Approach to Stability Analysis of Partitioned Systems," The Finite Element Method in the 1990's, (eds. E. Onate, J. Periaux, and A. Samuelsson), CIMNE/Barcelona International Center for Numerical Methods in Engineering and Springer-Verlag, 585-594 (1992)
- A. Bayliss, T. Belytschko, D. Hansen and E. Turkel, "Adaptive Multi-Domain Spectral Methods," Domain Decomposition Methods for Partial Differential Equations, (eds. D.E. Keyes,

T.F. Chan, G. Meurant, J.S. Scroggs and R.G. Voigt), Society for Industrial and Applied Mathematics Fifth International Symposium, Philadelphia, 195-203 (1992)

T. Belytschko and N.D. Gilbertsen, "Implementation of Mixed Time Integration Techniques on a Vectorized Computer with Shared Memory," International Journal for Numerical Methods in Engineering, 35, 1803-1828 (1992)

T. Belytschko and I.-S. Yeh, "Adaptivity in Nonlinear Structural Dynamics with Contact-Impact, "Adaptive, Multilevel, and Hierarchical Computational Strategies, AMD-VOL. 157, (ed. A. K. Noor), presented at The Winter Annual Meeting of the American Society of Mechanical Engineers, ASME, New York, NY, 165-202 (1992)

W.K. Liu, Y.-K.Hu, and T. Belytschko, "ALE Finite Elements with Hydrodynamic Lubrication for Metal Forming," Nuclear Engineering and Design, 138, 1-10 (1992)

T. Belytschko, E.E. Lewis, B. Moran, H.H. Harkness, and M. Platt, "Computational Methods for Fatigue Reliability," Durability of Metal Aircraft Structures, (eds. S.N. Atluri, C.E. Harris, A. Hoggard, N. Miller and S.G. Sampath), Proceedings of the International Workshop on Structural Integrity of Aging Airplanes, 146-159, March 31-April 2 (1992)

E.J. Plaskacz, T. Belytschko, and H.-Y. Chiang, "Contact-Impact Simulations on Massively Paralle SIMD Supercomputers," Computing Systems in Engineering, 3, 1-4, 347-355 (1992)

W.K. Liu, T.Belytschko, and Y.-J. Lua, "Stochastic Computational Mechanics for Aerospace Structures," Computational Nonlinear Mechanics in Aerospace Engineering, (ed. S.N. Atluri), Progress in Astronautics and Aeronautics, Vol. 146, American Institute of Aeronautics and Astronautics, Inc., 245-278 (1992)

T. Belytschko and Y.Y. Lu, "Convergence and Stability Analyses of Multi-Time Step Algorithm for Parabolic Systems," Computer Methods in Applied Mechanics and Engineering, 102, 2, pp.179-198 (1993)

H. H. Harkness and T. Belytschko, "Simple Estimates of Stress Intensity Factors by Crack Path Approximation with Application to Fatigue Reliability," Engineering Fracture Mechanics, 45, 2, 255-264 (1993)

T. Belytschko and I.-S. Yeh, "The Splitting Pinball Method for Contact-Impact Problems," Computer Methods in Applied Mechanics and Engineering, 105, pp.375-393 (1993)

T. Belytschko and L.P. Bindeman, "Assumed Strain Stabilization of the Eight Node Hexahedral Element," Computer Methods in Applied Mechanics and Engineering, 105, 225-260 (1993)

T. Belytschko and Y. Y. Lu, "Explicit Multi-time Step Integration for First and Second Order Finite Element Semidiscretizations," Computer Methods in Applied Mechanics and Engineering, 108, pp.353-383 (1993)

W. K. Liu and T. Belytschko, "Curvilinear Fatigue Crack Reliability Analysis by Stochastic

- Boundary Element Method," International Journal for Numerical Methods in Engineering, 36, 3841-3858 (1993)
- T. Belytschko, S.-H. Lee, I.-S. Yeh, J. I. Lin, C.-S. Tsay and J. M. Kennedy "Adaptivity in Crashworthiness Calculations," Shock and Vibration, 1, No. 2, 97-106 (1993)
- T. Belytschko and M. Tabbara, "*H*-Adaptive Finite Element Methods for Dynamic Problems, with Emphasis on Localization," International Journal for Numerical Methods in Engineering, 36, 4245-4265 (1993)
- T. Belytschko and Y. Y. Lu, "A Variationally Coupled FE-BE method for Transient Problems," International Journal for Numerical Method in Engineering, 37, pp.91-105 (1994)
- T. Belytschko, Y. Y. Lu and L. Gu, "Element-Free Galerkin Methods," International Journal for Numerical Methods in Engineering, 37: 229-256, (1994)
- T. Blacker and T. Belytschko, "Superconvergent Patch Recovery with Equilibrium and Conjoint Interpolant Enhancements," International Journal for Numerical Methods in Engineering, 37, 517-536 (1994)
- L. Gu and T. Belytschko, "A Numerical Study of Stress Singularities in a Two-Material Wedge," International Journal of Solids Structures, 31, No. 6, 865-889 (1994)
- Y. Y. Lu, T. Belytschko and L. Gu, "A New Implementation of the Element Free Galerkin Method," Computer Methods in Applied Mechanics and Engineering, 113, 397-414 (1994)
- T. Belytschko and I. Leviathan, "Physical Stabilization of the 4-node Shell Element with One Point Quadrature," Computer Methods in Applied Mechanics and Engineering, 113, 321-350 (1994)
- T. Belytschko and T. Blacker, "Enhanced Derivative Recovery Through Least Square Residual Penalty," Applied Numerical Mathematics, 14, 55-68 (1994)
- T. Belytschko, L. Gu and Y. Y. Lu, "Fracture and Crack Growth by Element Free Galerkin Methods," Modelling Simul. Material Science Eng., 2 pp. 519-534 (1994)
- T. Belytschko and I. Leviathan, "Projection Schemes for One-Point Quadrature Shell Elements," Computer Methods in Applied Mechanics and Engineering 115, 277-286 (1994)
- M. Tabbara, T. Blacker and T. Belytschko, "Finite Element Derivative Recovery by Moving Least Square Interpolants," Computer Methods in Applied Mechanics and Engineering, 117, 211-223 (1994)
- W. K. Liu, Y.-K. Hu and T. Belytschko, "Multiple Quadrature Underintegrated Finite Elements," International Journal for Numerical Method in Engineering, Vol. 37, 3263-3289 (1994)
- A. Bayliss, T. Belytschko, M. Kulkarni and D. A. Lott-Crumpler, "On the Dynamics and the Role

of Imperfections for Localization in Thermo-Viscoplastic Materials, "Modelling Simul. Material Science Eng. 2, 941-964 (1994)

S.-H. Lee, T. Blacker and T. Belytschko, "Derivative Recovery Techniques for C^0 Plate Problems," Engineering Computations, Vol. 11, No. 6 495-512 (1994)

T. Belytschko, H.-Y. Chiang, and E. Plaskacz, "High resolution two-dimensional shear band computations: imperfections and mesh dependence," Computer Methods in Applied Mechanics and Engineering, 119:1-15 (1994)

W. K. Liu, S. Jun, S. Li, J. Adee and T. Belytschko, "Reproducing Kernel Particle Methods for Structural Dynamics," International Journal for Numerical Methods in Engineering, Vol. 38, pp.1655-1679 (1995).

S. H. Lee, T. Belytschko, "H-Adaptive Methods for Nonlinear Dynamic Analysis of Shell Structures," Shock and Vibration, Vol. 2., No. 3, 193-204 (1995).

T. Belytschko, Y.Y. Lu, L. Gu, M. Tabbara, "Element-Free Galerkin Methods for Static and Dynamic Fracture," International Journal of Solids and Structures, Vol. 32, No. 17/18, 2547 – 2570 (1995).

M. Kulkarni, T. Belytschko, A. Bayliss, "Stability and Error Analysis for Time Integrators Applied to Strain-Softening Materials," Computer Methods in Applied Mechanics and Engineering, Vol. 124, 335-363 (1995)

Y. Y. Lu, T. Belytschko, M. Tabbara, "Element-free Galerkin Method for Wave Propagation and Dynamic Fracture," Computer Methods in Applied Mechanics and Engineering, Vol. 126, pp. 131-153 (1995)

T. Belytschko, Y. Y. Lu, L. Gu, "Crack Propagation by Element-Free Galerkin Methods," Engineering Fracture Mechanics, Vol 51, No.2 pp. 295-315 (1995)

H. Stolarski, T. Belytschko, S-H Lee, "A review of shell finite elements and corotational theories," Computational Mechanics Advances, Vol. 2, No. 2, 125-212 (1995)

T. Belytschko and M. Tabbara, "Dynamic Fracture Using Element-Free Galerkin Methods," International Journal for Numerical Methods in Engineering, Vol. 39, 923-938 (1996)

T. Belytschko, D. Organ, Y. Krongauz, "A Coupled Finite Element-Element-Free Galerkin Method," Computational Mechanics, Vol. 17, 186-195 (1995)

P. Krysl, T. Belytschko, "Analysis of Thin Plates by the Element-Free Galerkin Method," Computational Mechanics Vol. 17, 26-35 (1996)

S. Beissel, T. Belytschko, "On Patterns of Deformation in Phase Transformation and Lüders Bands," International Journal of Solids Structures, Vol. 33, No. 12, 1689-1707 (1996)

W.K. Liu, Y. Chen, S. Jun, J.S. Chen, T. Belytschko, C. Pan, R.A. Uras, C.T. Chang, "Overview and Applications of the Reproducing Kernel Particle Methods," Archives of Computational Methods in Engineering, Vol. 3, No. 1, 3-80 (1996)

W.K. Liu, Y. Chen, T. Belytschko, "Three Reliability Methods for Fatigue Crack Growth," Engineering Fracture Mechanics, Vol. 53, No. 5, 735 - 751 (1996)

W.J. Chung, J.W. Cho, T. Belytschko, "A Study on Dynamic Effects of Dynamic Explicit FEM in Sheet Metal Forming Analysis," Engineering Computations, Vol. 15 (6-7): 750-780 (1996)

Y. Krongauz, T. Belytschko, "Enforcement of Essential Boundary Conditions in Meshless Approximations Using Finite Elements," Computer Methods in Applied Mechanics and Engineering, Vol 131, No1-2, 133-145, April (1996)

P. Krysl, T. Belytschko, "Analysis of Thin Shells by the Element-Free Galerkin Method," International Journal of Solids and Structures, Vol. 33, No. 20-22, 3057-3080 (1996)

W.K. Liu, Y. Chen, C.T. Chang, T. Belytschko, "Advances in Multiple Scale Kernel Particle Methods," Computational Mechanics, Vol 18, No 2, 73-111, June (1996)

D. Organ, M. Fleming, T. Terry, T. Belytschko, "Continuous Meshless Approximations for Nonconvex Bodies by Diffraction and Transparency," Computational Mechanics, Vol 18, No 3, 225-235, July (1996)

P. Smolinski, S. Sleith and T. Belytschko, "Stability of an Explicit Multi-Time Step Integration Algorithm for Linear Structural Dynamics Equations," Computational Mechanics, Vol. 18, No 3, 236-245 (1996).

T. Belytschko, Y. Krongauz, D. Organ, M. Fleming, and P. Krysl, "Meshless methods: An overview and recent developments," Computer Methods in Applied Mechanics and Engineering, Vol. 139, 3-47 (1996).

S. Beissel and T. Belytschko, "Nodal integration of the element-free Galerkin method," Computer Methods in Applied Mechanics and Engineering, Vol. 139, 49-74 (1996).

T. Belytschko, Y. Krongauz, M. Fleming, D. Organ, and W.K. Liu, "Smoothing and accelerated computations in the element free Galerkin method," Journal of Computational and Applied Mathematics, Vol. 74, 111-126 (1996).

T. Belytschko, "On Difficulty Levels in Non Linear Finite Element Analysis of Solids," IACM Expressions, (1996)

L. Cate Brinson, T. Belytschko, B. Moran, and T. Black, "Design and Computational Methods in Basic Mechanics Courses," Journal of Engineering Education, Vol. 86, No. 2, 159-166 (1997).

Y. Krongauz and T. Belytschko, "A Petrov-Galerkin Diffuse Element Method (PG DEM) and Its Comparison to EFG," Computational Mechanics, Vol. 19, 327-333 (1997).

M. Fleming, Y.A. Chu, B. Moran, and T. Belytschko, "Enriched Element-Free Galerkin Methods For Crack Tip Fields," International Journal for Numerical Methods of Engineering, Vol. 40, 1483-1504 (1997).

T. Belytschko, P. Krysl, and Y. Krongauz, "A Three-Dimensional Explicit Element-Free Galerkin Method," International Journal of Numerical Methods in Fluids, Vol. 24, 1253-1270 (1997).

Y. Xu, B. Moran and T. Belytschko, "Self-Similar Crack Expansion Method for Three-Dimensional Crack Analysis," Journal of Applied Mechanics Volume 64, 729-737 (1997).

Y. Krongauz and T. Belytschko, "Consistent pseudo-derivatives in meshless methods," Computer Methods in Applied Mechanics and Engineering, Vol. 146, 371-386 (1997).

P. Krysl and T. Belytschko, "Element-Free Galerkin Method: Convergence of the Continuous and Discontinuous Shape Functions," Computer Methods in Applied Mechanics and Engineering Volume 148, 257-277 (1997).

N. Sukumar, B. Moran, T. Black, and T. Belytschko, "An Element-Free Galerkin Method for Three-Dimensional Fracture Mechanics," Computational Mechanics Volume 20, 170-175 (1997).

W.K. Liu, S. Li, T. Belytschko, "Moving least square kernel Galerkin method (1) methodology and convergence," Computer Methods in Applied Mechanics and Engineering Vol. 13: 113-154, (1997).

Y. Xu, B. Moran and T. Belytschko, "Self-Similar Crack Expansion Method for Three-Dimensional Crack Analysis," Journal of Applied Mechanics, Vol. 64, 729-737 (1997).

Sukky Jun, Wing Kam Liu, and Ted Belytschko. "Explicit Reproducing Kernel Particle Methods for Large Deformation Problems." International Journal for Numerical Methods in Engineering, Vol. 41, 137-166 (1998).

J.-P. Ponthot and T. Belytschko. "Arbitrary Lagrangian-Eulerian Formulation for Element-Free Galerkin Method," Computer Methods in Applied Mechanics and Engineering, Vol. 152, 19-46 (1998).

P. Krysl and T. Belytschko, "Object-Oriented Parallelization of Explicit Structural Dynamics with PVM," Computers and Structures, Vol. 66, 259-273 (1998).

Wing Kam Liu, Yong Guo, Sing Tang, and Ted Belytschko. "A Multiple-Quadrature Eight-Node Hexahedral Finite Element for Large Deformation Elastoplastic Analysis," Computer Methods in Applied Mechanics and Engineering, Vol. 154, 69-132 (1998).

Y. Krongauz and T. Belytschko. "EFG Approximation with Discontinuous Derivatives," International Journal for Numerical Methods in Engineering, Vol, 41, 1215-1233 (1998).

- Y. Xu, Brian Moran, and Ted Belytschko. "Uncoupled Characteristics of Three-Dimensional Planar Cracks." International Journal of Engineering Science, Vol. 36, No. 1, pp. 33-48 (1998).
- H.-J. Chung, T. Belytschko. "An Error Estimate in the EFG Method." Computational Mechanics, Vol. 21, pp 91-100 (1998).
- W.-R. Harn and T. Belytschko, "Adaptive Multi-Point Quadrature for Elastic-Plastic Shell Elements," Finite Elements in Analysis and Design, in press (1998).
- T. Belytschko, A. Bayliss, C. Brinson, S. Carr, W. Kath, S. Krishnaswamy, B. Moran, J. Nosedal, and M. Peshkin, "Mechanics in the *Engineering First* Curriculum at Northwestern University," International Journal for Engineering Education Volume 13, Number 6, 457-472 (1998).
- N. Sukumar, B. Moran, and T. Belytschko, "The Natural Element Method in Solid Mechanics," International Journal for Numerical Methods in Engineering Volume 43, 839-887 (1998).
- J. Dolbow and T. Belytschko, "An Introduction to Programming the Meshless Element Free Galerkin Method," Archives of Computational Methods in Engineering Volume 5, Number 3, 207-241 (1998).
- T. Black and T. Belytschko, "Convergence of Corrected Derivative Methods for Second-Order Linear Partial Differential Equations," International Journal for Numerical Methods in Engineering, 44 (2): 117-203 (1998)
- W.J. Chung, J.W. Cho, and T. Belytschko, "On the Dynamic Effects of Explicit FEM in Sheet Metal Forming Analysis," Computational Mechanics Volume 15, Number 6, 750-776 (1998)
- T. Belytschko, Y. Krongauz, J. Dolbow, and C. Gerlach, "On the Completeness of Meshfree Particle Methods," International Journal for Numerical Methods in Engineering 43: 785-819 (1998).
- T. Belytschko, W. K. Liu, and M. Singer, "On Adaptivity and Error Criteria for Meshfree Methods," Advances in Adaptive Computational Methods in Mechanics Eds. P. Ladevèze and J.T. Oden, 217-228 (1999).
- P. Krysl and T. Belytschko, "The Element Free Galerkin Method for Dynamic Propagation of Arbitrary 3-D Cracks," International Journal for Numerical Methods in Engineering, 44 (6): 767-800 (1999)
- T. Belytschko and M. Fleming, "Smoothing, enrichment and contact in the element-free Galerkin method," Computers and Structures, 71 (2): 173-195 (1999)
- T. Belytschko and T. Black, "Elastic crack growth in finite elements with minimal remeshing," International Journal for Numerical Methods in Engineering 45 (5): 601-620 (1999)
- N. Moes, J. Dolbow and T. Belytschko, "A Finite Element Method for Crack Growth without

Remeshing,” International Journal for Numerical Methods in Engineering Volume 46 (1): 131-150 (1999)

C.H. Dowding, O. Dmytryshyn and T. Belytschko, “Parallel processing for discrete element program,” Computers and Geotechnics, 25 (4): 281-285 (1999)

W. K. Liu, S. Hao, T. Belytschko, S. Li, and C. T. Chang, "Multiple Scale Meshfree Methods for Damage Fracture and Localization," Computational Materials Science 16 (1-4): 197-205 (1999)

J. Dolbow and T. Belytschko, “Volumetric Locking in the Element Free Galerkin Method,” International Journal for Numerical Methods in Engineering 46 (6): 925-942 (1999)

J. Dolbow, T. Belytschko, “Numerical integration of the Galerkin weak form in meshfree methods,” Computational Mechanics 23: 219-230 (1999)

Y. Xu, B. Moran and T. Belytschko, “Self-similar crack expansion method for the analysis of cracks in infinite medium or semi-infinite medium,” Computers & Structures, 74 (3): 309-318 (1999)

YL Xu, B Moran, T Belytschko, “Analysis of three-dimensional edge cracks under tensile loading”, ACTA MECH SOLIDA SIN 12 (2): 174-187 (1999)

Y. Guo, M. Ortiz, T. Belytschko, and E.E. Repetto, “Triangular composite finite elements,” International Journal for Numerical Methods in Engineering, 47 (1-3): 287-316 (2000)

W.K. Liu, S. Hao, T. Belytschko, “Multi-scale Methods,” International Journal for Numerical Methods in Engineering 47 (7): 1343-1361 (2000)

J. Dolbow, N. Moes, T. Belytschko, “Discontinuous enrichment in finite elements with a partition of unity method,” Finite Elements in Analysis and Design 36: (3-4), 235-160, (2000)

G.J. Wagner, N. Moes, W.K. Liu, T. Belytschko, “The Extended Finite Element Method for Rigid Particles in Stokes Flow,” (2000)

Announcement “Meshfree Methods,” International Journal for Numerical Methods in Engineering, 49: 721-723 (2000)

J.S. Chen, C.T. Wu, T. Belytschko, “Regularization of material instabilities by meshfree approximations with intrinsic length scales,” International Journal for Numerical Methods in Engineering, 47 (7): 1303-1322 (2000)

T. Belytschko, D. Organ, C. Gerlach, “Element-free Galerkin methods for dynamic fracture in concrete,” Computer Methods in Applied Mechanics and Engineering, 187 (3-4): 385-399 (2000)

T. Belytschko, Y. Guo, W. K. Liu and S. P. Xiao, “A unified stability analysis of meshless particle methods,” International Journal for Numerical Methods in Engineering, 48 (9): 1359-1400 (2000).

C. Daux, N. Moes, J. Dolbow, N. Sukumar and T. Belytschko, "Arbitrary branched and intersecting cracks with the extended finite element method," International Journal for Numerical Methods in Engineering, 48: 1741-1760 (2000)

P. Krysl and T. Belytschko, "An efficient linear-precision partition of unity basis for unstructured meshless methods." Communications in Numerical Methods in Engineering, 16 (4): 239-255 (2000)

N. Sukumar, N. Moes, B. Moran and T. Belytschko, "Extended finite element method for three-dimensional crack modelling," International Journal for Numerical Methods in Engineering, 48 (11): 1549-1570 (2000)

L. Schwer, C. Gerlach, and T. Belytschko, "Element-Free Galerkin Simulations of Concrete Failure in Dynamic Uniaxial Tension Test," Journal of Engineering Mechanics, 126 (5): 443-454 (2000).

J. Dolbow, N. Moes, T. Belytschko, "Modeling fracture in Mindlin-Reissner plates with the extended finite element method," International Journal of Solids and Structures, 37 (48-50): 7161-7183 (2000)

T. Belytschko, N. Moes, S. Usui, and C. Parimi, "Arbitrary discontinuities in finite elements," International Journal for Numerical Methods in Engineering, 50 (4): 993-1013 (2001)

P. Krysl, T. Belytschko, "ESFLIB: A library to compute the element free Galerkin shape functions," Computer Methods in Applied Mechanics and Engineering, 190 (15-17): 2181-2205 (2001)

Guangyao Li, T. Belytschko, "Element-free Galerkin method for contact problems in metal forming analysis," Engineering Computations, 18 (1-2): 62-78 (2001)

S. Li, D. Qian, W.K. Liu, T. Belytschko, "A meshfree contact-detection algorithm," Computer Methods in Applied Mechanics and Engineering, 190: 3271-3292 (2001)

T. Belytschko, K. Mish, "Computability in non-linear solid mechanics," International Journal for Numerical Methods in Engineering, 52 (1-2):3-21 (2001)

N. Sukumar, D.L. Chopp, N. Moes, T. Belytschko, "Modeling Holes and Inclusions by Level Sets in the Extended Finite-Element Method," Computer Methods in Applied Mechanics and Engineering, 190 (46-47): 6183-6200 (2001)

J. Dolbow, N. Moes, T. Belytschko, "An extended finite element method for modeling crack growth with frictional contact," Computer Methods in Applied Mechanics and Engineering, 190 (51-52) 6825-6846 (2001)

M. Stolarska, D.L. Chopp, N. Moes, T. Belytschko, "Modelling crack growth by level sets in the extended finite element method," International Journal for Numerical Methods in Engineering,

51:943-960 (2001)

N. Moes, A. Gravouil, and T. Belytschko, "Non-planar 3D crack growth by the extended finite element and level sets Part I: Mechanical model," International Journal for Numerical Methods in Engineering, **53** (11): 2549-2568 (2002)

A. Gravouil, N. Moes, and T. Belytschko, "Non-planar 3D crack growth by the extended finite element and level sets Part II: Level set update," International Journal for Numerical Methods in Engineering, **53** (11): 2569-2586 (2002)

T Belytschko, S Xiao, "Stability Analysis of Particle Methods with Corrected Derivatives," Computers & Mathematics with Applications, **43** (3-5): 329-350 (2002)

S Li, WK Liu, AJ Rosakis, T Belytschko, W Hao, "Mesh-free Galerkin simulations of dynamic shear band propagation and failure mode transition," International Journal of Solids and Structures, **39** (5): 1213-1240 (2002)

G Ventura, JX Xu, T Belytschko, "A vector level set method and new discontinuity approximations for crack growth by EFG," International Journal for Numerical Methods in Engineering, **54** (6): 923-944 (2002)

N Moes, T Belytschko, "Extended finite element method for cohesive crack growth," Engineering Fracture Mechanics, **69** (7): 813-833 (2002)

M Arroyo, T Belytschko, "An atomistic-based finite deformation membrane for single layer crystalline films," Journal of the Mechanics and Physics of Solids, **50** (9): 1941-1977 (2002)

T. Belytschko, W.J.T. Daniel, G. Ventura, "A monolithic smoothing-gap algorithm for contact-impact based on the signed distance function," International Journal for Numerical Methods in Engineering, **55** (1): 101-125 (2002)

T. Belytschko, C. Parimi, N. Moes, N. Sukumar, S. Usui, "Structured extended finite element methods for solids defined by implicit surfaces," International Journal for Numerical Methods in Engineering, **56** (4): 609-635 (2002)

T Belytschko, SP Xiao, GC Schatz, et al., "Atomistic simulations of nanotube fracture," Phys Rev B, **65** (25): art. No. 235430 (June 15, 2002)

J Chessa, P Smolinski, T Belytschko, "The extended finite element method (XFEM) for solidification problems," International Journal for Numerical Methods in Engineering, **53** (8): 1959-1977 (2002)

T Belytschko, RS Ruoff, SP Xiao, "Effects of defects on the strength of nanotubes: experimental-computational comparisons," ArXiv.org e-Print archive, physics/0205090, Los Almos (2002)

M. Arroyo, T. Belytschko, "A finite deformation membrane based on inter-atomic potentials for the transverse mechanics of nanotubes," Mechanics of Materials, **35** (3-6): 193-215 (2003)

- G. Zi, T. Belytschko, "New Crack-Tip Elements for XFEM and Applications to Cohesive Cracks," International Journal for Numerical Methods in Engineering, **57**: 2221-2240 (2003)
- J.T. Oden, T. Belytschko, I. Babuska, T.J.R. Hughes, "Research directions in computational mechanics," Computer Methods in Applied Mechanics and Engineering, **192**: 913-922 (2003)
- T. Belytschko, S. P. Xiao, "Coupling methods for continuum model with molecular model," International Journal for Multiscale Computational Engineering, **1** (1); 115-126 (2003)
- T. Dumitrica, T. Belytschko, B.I. Yakobson, "Bond-breaking bifurcation states in carbon nanotube fracture," Journal of Chemical Physics, **118** (21); 9485-9488 (2003)
- F.L. Stazi, E. Budyn, J. Chessa, T. Belytschko, "An extended finite element method with higher-order elements for curved cracks," Computational Mechanics, **31**; 38-48 (2003)
- J. Chessa, H. Wang, T. Belytschko, "On the construction of blending elements for local partition of unity enriched finite elements," International Journal for Numerical Methods in Engineering, **57**: 1015-1038 (2003)
- J. Chessa, T. Belytschko, "An extended finite element method for two-phase fluids," J APPL MECH-T ASME **70** (1); 10-17 (2003)
- T. Belytschko, S.P. Xiao, C. Parimi, "Topology Optimization with Implicit Functions and Regularization," International Journal for Numerical Methods in Engineering, **57** (8): 1177-1196 (2003)
- G. Ventura, E. Budyn, T. Belytschko, "Vector level sets for description of propagating cracks in finite elements," International Journal for Numerical Methods in Engineering, **58**: 1571-1592 (2003)
- T. Belytschko, H. Chen, JX Xu, G. Zi, "Dynamic crack propagation based on loss of hyperbolicity and a new discontinuous enrichment," International Journal for Numerical Methods in Engineering, **58**: 1873-1905 (2003)
- J. Chessa, T. Belytschko, "An enriched finite element method and level sets for axisymmetric two-phase flow with surface tension," International Journal for Numerical Methods in Engineering, **58**: 2041-2064 (2003)
- T. Rabczuk, T. Belytschko, "An adaptive continuum/discrete crack approach for meshfree particle method," Latin American Journal of Solids and Structures, **1** (1): 141-166 (2003)
- M. Arroyo, T. Belytschko, "Nonlinear mechanical response and rippling of thick multiwalled carbon nanotubes," Phys Rev Lett **91**, **91** (21): Art. No. 215505 (Nov 21, 2003)
- M. Arroyo, T. Belytschko, "Finite Element Methods for the Nonlinear Mechanics of

Crystalline Sheets and Nanotubes,” International Journal for Numerical Methods in Engineering, **59**: 419-456 (2004)

S. Hao, WK Liu, T. Belytschko, “Moving particle finite element method with global smoothness,” International Journal for Numerical Methods in Engineering, **59**: 1007-1020 (2004)

S.-H. Lee, J.-H. Song, Y.-C. Yoon, G. Zi, T. Belytschko, “Combined extended and superimposed finite element method for cracks,” International Journal for Numerical Methods in Engineering, **59**: 1119-1136 (2004)

T. Rabczuk, T. Belytschko, S.P. Xiao, “Stable particle methods based on Lagrangian kernels,” Computer Methods in Applied Mechanics and Engineering, **193**: 1035-1063 (2004).

S.P. Xiao, T. Belytschko, “A bridging domain method for coupling continua with molecular dynamics,” Computer Methods in Applied Mechanics and Engineering, **193**:1645-1669 (2004)

G. Zi, J.-H. Song, E. Budyn, S.-H. Lee, T. Belytschko, “A method for growing multiple cracks without remeshing and its application to fatigue crack growth,” Modelling and Simulation in Materials Science and Engineering, **12**: 901-915 (2004).

J.S.-Chen, X. Zhang, T. Belytschko, “An implicit gradient model by a reproducing kernel strain regularization in strain localization problems,” Computer Methods in Applied Mechanics and Engineering, **193**: 2827-2844 (2004).

S.L. Mielke, D. Troya, S. Zhang, J-L Li, S. Xiao, R. Car, R.S. Ruoff, G.C. Schatz, T. Belytschko, “The role of vacancy defects and holes in the fracture of carbon nanotubes,” Chemical Physics Letters, **390** (4-6): 413-420 (June 2004)

T. Belytschko, H. Chen, “Singular Enrichment Finite Element Method for Elastodynamic Crack Propagation,” International Journal of Computational Methods, **1** (1):1-15 (2004).

J.K. Guest, J.H. Prevost, T. Belytschko, “Achieving Minimum Length Scale in Topology Optimization Using Nodal Design Variables and Projections Functions,” International Journal of Computational Methods, **61**: 238-54 (2004)

T. Rabczuk, J.Y. Kim, E. Samaniego, T. Belytschko, “Homogenization of sandwich structures,” International Journal for Numerical Methods in Engineering, **61**: 1009-1027 (2004)

T. Rabczuk, T. Belytschko, “Cracking particles: a simplified meshfree method for arbitrary evolving cracks,” International Journal for Numerical Methods in Engineering, **61**: 2316-2343 (2004)

E. Budyn, G. Zi, N. Moes, T. Belytschko, “A method for multiple crack growth in brittle materials without remeshing,” International Journal for Numerical Methods in Engineering, **61**: 1741-1770 (2004)

J. Chessa, T. Belytschko, "Arbitrary Discontinuities in Space-Time Finite Elements by Level Sets and X-FEM," International Journal for Numerical Methods in Engineering, **61** (15): 2595-2614 (2004)

P. Areias and T. Belytschko, "Non-linear analysis of shells with arbitrary evolving cracks using XFEM," International Journal for Numerical Methods in Engineering, **62**: 384-415 (2004)

M. Arroyo, T. Belytschko, "Finite crystal elasticity of carbon nanotubes based on the exponential Cauchy-Born rule," Physical Review B, **69**:115415 (2004)

G. Ventura, B. Moran, T. Belytschko, "Dislocations by partition of unity," International Journal for Numerical Methods in Engineering, **62**:1463-1487 (2005)

J. T. Paci, L. Sun, T. Belytschko, G. C. Schatz, "Fracture paths and ultrananocrystalline diamond," Chemical Physics Letters, **403** (1-3):16-21 (2005)

E. Samaniego, T. Belytschko, "Continuum-discontinuum modeling of shear bands," International Journal for Numerical Methods in Engineering, **62**:1857-1872 (2005)

S. Zhang, S. L. Mielke, R. Khare, D. Troya, R. S. Ruoff, G. C. Schatz, T. Belytschko, "Mechanics of defects in carbon nanotubes: Atomistic and multiscale simulations," Physical Review, **71**:115403 (2005)

P. Areias, T. Belytschko, "Analysis of three-dimensional crack initiation and propagation using the extended finite element method," International Journal for Numerical Methods in Engineering, **63**:760-788 (2005)

T. Rabczuk, T. Belytschko, "Adaptivity for structured meshfree particle methods in 2D and 3D," International Journal for Numerical Methods in Engineering, **63**:1559-1582 (2005)

SP Xiao, T. Belytschko, "Material stability analysis of particle methods," Advances in Computational Mathematics, **23**:171-190 (2005)

GS Zi, H. Chen, JX Xu, T. Belytschko, "The extended finite element method for dynamic fractures," Shock and Vibration, **12** (1): 9-23 (2005)

W.J.T. Daniel, T. Belytschko, "Suppression of spurious intermediate frequency modes in under-integrated elements by combined stiffness/viscous stabilization," International Journal for Numerical Methods in Engineering, **64**:335-353 (2005)

P. Areias, J-H Song, T. Belytschko, "A finite-strain quadrilateral shell element based on discrete Kirchhoff-Love constraints," International Journal for Numerical Methods in Engineering, **64**:1166-1206 (2005)

A. Legay, H.W. Wang, T. Belytschko, "Strong and Weak arbitrary discontinuities in spectral finite elements," International Journal for Numerical Methods in Engineering, **64**:991-1008

(2005)

S. Wu, G. Li, T. Belytschko, "A DKT shell element for dynamic large deformation analysis," Communications in Numerical Methods in Engineering, **21**:651-674 (2005)

R. Ballarini, R. Kayacan, F.-J. Ulm, T. Belytschko, A.H. Heuer, "Biological Structures Mitigate Catastrophic Fracture Through Various Strategies," International Journal of Fracture, **135**:187-197 (2005)

J. T. Paci, T. Belytschko, G. C. Schatz, "The mechanical properties of single-crystal and ultrananocrystalline diamond: A theoretical study," Chemical Physics Letters, **414**:351-358 (2005)

M. Arroyo, T. Belytschko, "Continuum mechanics modeling and simulation of carbon nanotubes," MECCANICA, **40**: 455-469 (2005)

P. Areias, T. Belytschko "A comment on the article "A finite element method for simulation of strong and weak discontinuities in solid mechanics" by A. Hansbo and P. Hansbo [Comput. Methods Appl. Mech. Engrg. 193 (2004) 3523–3540]," Computer Methods in Applied Mechanics and Engineering, **195**:1275-1276 (2006)

J. Chessa, T. Belytschko, "A local space-time discontinuous finite element method," Computer Methods in Applied Mechanics and Engineering, **195**: 1325-1343 (2006)

A. Legay, J. Chessa, T. Belytschko, "An Eulerian-Lagrangian method for fluid-structure interaction based on level sets," Computer Methods in Applied Mechanics and Engineering, **195**: 2070-2087 (2006)

S. Zhang, R. Khare, T. Belytschko, K.J. Hsia, S.L. Mielke, G.C. Schatz, "Transition states and minimum energy pathways for the collapse of carbon nanotubes," Physical Review B, **73** (7): Art. No. 075423 (FEB 2006)

Y-C Yoon, S-H Lee, T. Belytschko, "Enriched Meshfree Collocation Method with Diffuse Derivatives for Elastic Fracture," Computers and Mathematics with Applications, 51(8):1349-1366 (2006)

T. Rabczuk, T. Belytschko, "Application of particle methods to static fracture of reinforced concrete structures," International Journal of Fracture, **137** (1-4): 19-49 (2006)

P. Areias, T. Belytschko, "Two-scale shear band evolution by local partition of unity," International Journal for Numerical Methods in Engineering, **66**:878-910 (2006)

J-H Song, P. Areias, T. Belytschko, "A method for dynamic crack and shear band propagation with phantom nodes," International Journal for Numerical Methods in Engineering, **67**: 868-893 (2006)

P. Areias, J.H. Song, T. Belytschko, "Analysis of fracture in thin shells by overlapping paired

elements,” Computer Methods in Applied Mechanics and Engineering, **195**: 5343-5360 (2006)

P. Areias, T. Belytschko, “Analysis of Finite Strain Anisotropic Elastoplastic Fracture in Thin Plates and Shells,” Aerosp. Engrg, **19** (4): 259-270 (2006)

J.T. Paci, T. Belytschko, G.C. Schatz, "Mechanical properties of ultrananocrystalline diamond prepared in a nitrogen-rich plasma: A theoretical study," Physical Review B, **74** (18): 184112, 1-9 (NOV 2006)

T.-P. Fries, T. Belytschko, “The intrinsic XFEM: a method for arbitrary discontinuities without additional unknowns,” International Journal for Numerical Methods in Engineering, **68**: 1358-1385 (2006)

T. Rabczuk, E. Samaniego, T. Belytschko, “Simplified model for predicting impulsive loads on submerged structures to account for fluid-structure interaction” International Journal of Impact Engineering, **34** (2): 163-177 (2007)

D.W. Kim, Y.-C. Yoon, W.K. Liu, T. Belytschko, “Extrinsic meshfree approximation using asymptotic expansion for interfacial discontinuity of derivative,” Journal of Computational Physics, **221**: 370-394 (2007)

R. Gracie, G. Ventura, T. Belytschko, “A new fast finite element method for dislocations based on interior discontinuities,” International Journal for Numerical Methods in Engineering, **69**: 423-441 (2007)

D.W. Kim, W.K. Liu, Y.-C. Yoon, T. Belytschko, S.-H. Lee, “Meshfree Point Collocation Method with Intrinsic Enrichment for Interface Problems,” Computational Mechanics, **40**:1037-1052 (2007)

T. Rabczuk, P.M.A. Areias, T. Belytschko, “A simplified mesh-free method for shear bands with cohesive surfaces,” International Journal for Numerical Methods in Engineering, **69**: 993-1021 (2007)

S.L. Mielke, T. Belytschko, G.C. Schatz, “Nanoscale Fracture Mechanics,” Annual Review of Physical Chemistry, **58**:185-209 (2007)

S. Zhang, R. Khare, Q. Lu, T. Belytschko, “A bridging domain and strain computation method for coupled atomistic-continuum modelling of solids,” International Journal for Numerical Methods in Engineering, **70**:913-933 (2007)

P.-A. Guidault, T. Belytschko, “On the L^2 and the H^1 couplings for an overlapping domain decomposition method using Lagrange multipliers,” International Journal for Numerical Methods in Engineering, **70**:322-350 (2007)

L. Yaling, W.K. Liu, T. Belytschko, N Patankar, A.C. To, A. Kopacz, J.-H. Chung, “Immersed electrokinetic finite element method,” International Journal for Numerical Methods in Engineering, **71** (4): 379-405 (2007)

- R. Gracie, T. Belytschko, "On XFEM applications to dislocations and interface," International Journal of Plasticity, **23**: 1721-1738 (2007)
- S. Loehnert, T. Belytschko, "Crack shielding and amplification due to multiple microcracks interacting with a macrocrack," International Journal of Fracture, 145:1-8 (2007)
- T. Rabczuk, P. Areias, T. Belytschko, "A meshfree thin shell method for non-linear dynamic fracture," International Journal for Numerical Methods in Engineering, **72**: 525-548 (2007)
- R. Khare, SL Mielke, JT Paci, SL Zhang, R. Ballarini, GC Schatz, T. Belytschko, "Coupled quantum mechanical/molecular mechanical modeling of the fracture of defective carbon nanotubes and graphene sheets," Physical Review B, 75(7): Art. No. 075412 Feb 2007
- J.-H. Song, T. Belytschko, "Dynamic Fractures of Shells Subjected to Impulsive Loads, Journal of Applied Mechanics, (2008)
- T. Belytschko, S. Loehnert, J.-H. Song, "Multiscale aggregating discontinuities: A method for circumventing loss of material stability," International Journal for Numerical Methods in Engineering, **73**:869-894 (2007)
- S. Zhang, T. Zhu, T. Belytschko, "Atomistic and multiscale analyses of brittle fracture in crystal lattices," Physical Review B, 76: Art. No. 094114 (2007)
- P. Areias, T. Belytschko, "Two-scale method for shear bands: Thermal effects and variable bandwidth," International Journal for Numerical Methods in Engineering, **72**:658-696 (2007) published on-line 3/14/2007
- S. Loehnert, T. Belytschko, "A multiscale projection method for macro/microcrack simulations," International Journal for Numerical Methods in Engineering, **71**:1466-1482 (2007)
- J.T. Paci, T. Belytschko, G.C. Schatz, "Computational studies of the structure, behavior upon heating, and mechanical properties of graphite oxide," J. Phys. Chem C., **111**(49):18099-18111 (2007)
- S.L. Mielke, S. Zhang, R. Khare, R.S. Ruoff, T. Belytschko, G.C. Schatz, "The effects of extensive pitting on the mechanical properties of carbon nanotubes," Chemical Physics Letters, **446**:128-132 (2007)
- T.P. Fries, T. Belytschko, "The intrinsic partition of unity method," Computational Mechanics, **40**:803-814 (2007)
- R. Gracie, J. Oswald, T. Belytschko, "On a new extended finite element method for dislocations: Core enrichment and nonlinear formulation," Journal of the Mechanics and Physics of Solids, 56: 200-214 (2008)
- Q. Lu, N. Marks, G.C. Schatz, T. Belytschko, "Nanoscale fracture of tetrahedral amorphous

carbon by molecular dynamics: Flaw size insensitivity,” *Physical Review B*, 77(1): Art. No. 014109, 2008.

H. Waisman, T. Belytschko, “Parametric enrichment adaptivity by the extended finite element method,” *International Journal for Numerical Methods in Engineering*, **73**:1671-1692 (2008)

H. Wang, J. Chessa, W.K. Liu, T. Belytschko, “The immersed/fictitious element method for fluid-structure interaction: Volumetric consistency, compressibility and thin members,” *International Journal for Numerical Methods in Engineering*, **74**:32-55 (2008)

T.-P. Fries, T. Belytschko, “Convergence and stabilization of stress-point integration in mesh-free and particle methods,” *International Journal for Numerical Methods in Engineering*, **74**:1067-1087 (2008)

R. Gracie, H. Wang, T. Belytschko, “Blending in the extended finite element method by discontinuous Galerkin and assumed strain methods,” *International Journal for Numerical Methods in Engineering*, **74**:1645-1669 (2008)

J.H. Song, H.W. Wang, T. Belytschko, “A comparative study on finite element methods for dynamic fracture,” *Computational Mechanics*, **42** (2):239-250 (2008)

AC To, WK Liu, GB Olson, T Belytschko, et al., “Materials integrity in microsystems: a framework for a petascale predictive-science-based multiscale modeling and simulation system,” *Computational Mechanics*, **42** (4): 485-510 (2008)

M. Xu, T. Belytschko, “Conservation properties of the bridging domain method for coupled molecular/continuum dynamics,” *International Journal for Numerical Methods in Engineering*, **76**:278-294 (2008)

R. Khare, S.L. Mielke, G.C. Schatz, T. Belytschko, “Multiscale coupling schemes spanning the quantum mechanical, atomistic forcefield, and continuum regimes,” *Comput. Methods Appl. Mech Engrg.*, **197**:3190-3202 (2008)

R. Khare, S.L. Mielke, J.T. Paci, G.C. Schatz, T. Belytschko, “A simple energy-scaling scheme for fine-tuning empirical potentials for coupled quantum mechanical/molecular mechanical studies,” *Chemical Physics Letters*, **460**:311-314 (2008)

Q. Duan, T. Belytschko, “Gradient and dilatational stabilizations for stress-point integration in the element-free Galerkin method,” *International Journal for Numerical Methods in Engineering*, **77**(6):776-798 (2009)

J-H Song, T. Belytschko, “Cracking node method for dynamic fracture with finite elements,” *International Journal for Numerical Methods in Engineering*, **77**(3):360-385 (2009)

D.B.P. Huynh, T. Belytschko, “The extended finite element method for fracture in composite materials,” *International Journal for Numerical Methods in Engineering*, **77**(2):214-239 (2009)

- G. Ventura, R. Gracie, T. Belytschko, "Fast integration and weight function blending in the extended finite element method," International Journal for Numerical Methods in Engineering, **77**(1):1-29 (2009)
- H. Wang, T. Belytschko, "Fluid-structure interaction by the discontinuous-Galerkin method for large deformations," International Journal for Numerical Methods in Engineering, **77**(1):30-49 (2009)
- T. Rabczuk, J.-H. Song, T. Belytschko, "Simulations of instability in dynamic fracture by cracking particles methods," Engineering Fracture Mechanics **76**: 730-741 (2009)
- P.-A. Guidault and T. Belytschko, "Bridging domain methods for coupled atomistic-continuum models with L2 or H1 couplings," International Journal for Numerical Methods in Engineering, **77**(11):1566-1592 (2009)
- J.-H. Song, T. Belytschko, "Dynamic Fracture of Shells Subjected to Impulsive Loads," Journal of Applied Mechanics – Transactions of the ASME, **76**(5):051301 (2009)
- T. Belytschko, R. Gracie, G. Ventura, "A review of extended/generalized finite element methods for material modeling," Modelling and Simulation in Materials Science and Engineering, **17**(4):043001 (2009)
- S. Huang, S.L. Zhang, T. Belytschko, S.S. Terdalkar, T. Zhu, "Mechanics of nanocrack: Fracture, dislocation emission, and amorphization," Journal of the Mechanics and Physics of Solids, **57**(5):840-850 (2009)
- J. Oswald, R. Gracie, R. Khare, T. Belytschko, "An extended finite element method for dislocations in complex geometries: Thin films and nanotubes," Computer Methods in Applied Mechanics and Engineering, **198**(21-26):1872-1886 (2009)
- R. Gracie, T. Belytschko, "Concurrently coupled atomistic and XFEM models for dislocations and cracks," International Journal for Numerical Methods in Engineering, **78**(3):354-378 (2009)
- M. Locascio, B. Peng, P. Zapol, Y. Zhu, S. Li, T. Belytschko, H.D. Espinosa, "Tailoring the Load Carrying Capacity of MWCNTs Through Inter-shell Atomic Bridging," Experimental Mechanics, **49**(2):169-182 (2009)
- X.W. Ling, T. Belytschko, "Thermal softening induced plastic instability in rate-dependent materials," Journal of the Mechanics and Physics of Solids, **57**(4):788-802 (2009)
- J.-H. Song, T. Belytschko, "Multiscale aggregating discontinuities method for micro-macro failure of composites," Composites: Part B **40** (6): 417-426 (2009)
- Q. Duan, J.-H. Song, T. Menouillard, T. Belytschko, "Element-local level set method for three-dimensional dynamic crack growth," International Journal for Numerical Methods in Engineering, **80**:1520-1543 (2009)

- T. Rabczuk, R. Gracie, J.-H. Song, T. Belytschko, "Immersed particle method for fluid-structure interaction," International Journal for Numerical Methods in Engineering, **81**:48-71 (2010)
- T. Belytschko, J.H. Song, "Coarse-graining of multiscale crack propagation," International Journal for Numerical Methods in Engineering, **81**:537-563 (2010)
- Y. Liu, T. Belytschko, "A new support integration scheme for the weakform in mesh-free methods," International Journal for Numerical Methods in Engineering, **82**:699-715 (2010)
- E. Wintersberger, N. Hrauda, D. Kriegner, M. Keplinger, G. Springholz, J. Stangl, G. Bauer, J. Oswald, T. Belytschko, C. Deiter, F. Bertram, O.H. Seeck, "Analysis of periodic dislocations networks using x-ray diffraction and extended finite element modeling," Applied Physics Letters, **96**:131905 (2010)
- M. Xu, R. Gracie, T. Belytschko, "A continuum-to-atomistic bridging domain method for composite lattices," International Journal for Numerical Methods in Engineering, **81**(13):1635-1658 (2010)
- T. Menouillard, J.-H. Song, Q. Duan, T. Belytschko, "Time dependent crack tip enrichment for dynamic crack propagation," Int J Fract, **162**:33-49 (2010)
- T. Belytschko, R. de Borst, "Multiscale methods in computational mechanics," International Journal for Numerical Methods in Engineering, **83**(8-9):939-939 (2010)
- D.J. Benson, Y. Bazilevs, E. De Luycker, M.-C. Hus, M. Scott, T.J.R. Hughes, T. Belytschko, "A generalized finite element formulation for arbitrary basis functions: from isogeometric analysis to XFEM," International Journal for Numerical Methods in Engineering, **83**:765-785 (2010)
- T. Menouillard, T. Belytschko, "Dynamic fracture with meshfree enriched XFEM," Acta Mechanica, **213**(1-2):53-69 (2010)
- J Shi, D. Chopp, J. Lua, N. Sukumar, T. Belytschko, "Abaqus implementation of extended finite element method using a level set representation for three-dimensional fatigue crack growth and life predictions," Engineering Fracture Mechanics, **77**:2840-2863 (2010)
- C. Farhat, A. Rallu, K. Wang, T. Belytschko, "Robust and provably second-order explicit-explicit and implicit-explicit staggered time-integrators for highly non-linear compressible fluid-structure interaction problems," International Journal for Numerical Methods in Engineering, **84** (1):73-107 (2010)
- T. Menouillard, T. Belytschko, "Smoothed nodal forces for improved dynamic crack propagation modeling in XFEM," International Journal for Numerical Methods in Engineering, **84** (1):47-72 (2010)
- TP Fries, T. Belytschko, "The extended/generalized finite element method: An overview of the method and its applications," International Journal for Numerical Methods in Engineering, **84**:253-304 (2010)

L. Xue, W. Mock, T. Belytschko, "Penetration of DH-36 steel plates with and without polyurea coating," *Mechanics of Materials*, 42:981-1003 (2010)

L. Xue, T. Belytschko, "Fast methods for determining instabilities of elastic-plastic damage models through closed-form expressions," *International Journal for Numerical Methods in Engineering*, **84(12)**:1490-1518 (2010)

T. Menouillard, T. Belytschko, "Analysis and computations of oscillating crack propagation in a heated strip," *Int J Fract*, 167:57-70 (2011)

R.E. Jones, J.A. Zimmerman, J. Oswald, T. Belytschko, "An atomistic J-integral at finite temperature based on Hardy estimates of continuum fields," *Journal of Physics-Condensed Matter*, 23(1):article 015002 (2011)

J. Oswald, E. Wintersberger, G. Bauer, T. Belytschko, "A higher-order extended finite element method for dislocation energetics in strained layers and epitaxial islands," *International Journal for Numerical Methods in Engineering*, **85(7)**:920-938 (2011)