

Bibliography

- [1] M. Abramowitz and I. Stegun, editors (1965) *Handbook of Mathematical Functions*, Dover Pub., New York.
- [2] R. Adams (1975) *Sobolev Spaces*, Academic Press.
- [3] J. Albrecht and L. Collatz, editors (1980) *Numerical Treatment of Integral Equations*, Birkhäuser-Verlag.
- [4] E. Allgower, K. Böhmer, K. Georg, and R. Miranda (1992) Exploiting symmetry in boundary element methods, *SIAM J. Num. Anal.* **29**, pp. 534-552.
- [5] E. Allgower, K. Georg, and R. Widmann (1991) Volume integrals for boundary element methods, *J. Comput. Appl. Math.* **38**, pp. 17-29.
- [6] B. Alpert (1993) A class of bases in L^2 for the sparse representation of integral operators, *SIAM J. Math. Anal.* **24**, pp. 246-262.
- [7] B. Alpert, G. Beylkin, R. Coifman, and V. Rokhlin (1993) Wavelets for the fast solution of second-kind integral equations, *SIAM J. Sci. Comp.* **14**, pp. 159-184.
- [8] S. Amini and N. Maines (1995) Regularisation of strongly singular integrals in boundary integral equations, Tech. Rep. MCS-95-7, Univ. of Salford, United Kingdom.
- [9] S. Amini and N. Maines (1995) Qualitative properties of boundary integral operators and their discretizations, Tech. Rep. MCS-95-12, Univ. of Salford, United Kingdom.
- [10] S. Amini and I. Sloan (1989) Collocation methods for second kind integral equations with non-compact operators, *J. Integral Eqns & Applics.* **2**, pp. 1-30.
- [11] R. Anderssen and P. Bloomfield (1974) Numerical differentiation procedures for non-exact data, *Numerische Math.* **22**, pp. 157-182.
- [12] R. Anderssen and F. de Hoog (1990) Abel integral equations, in *Numerical Solution of Integral Equations*, ed. by M. Golberg, Plenum Press, 1990, pp. 373-410.

- [13] R. Anderssen, F. de Hoog, and M. Lukas, editors (1980) *The Application and Numerical Solution of Integral Equations*, Sijthoff & Noordhoff.
- [14] P. Anselone, ed. (1964) *Nonlinear Integral Equations*, Univ. of Wisconsin Press.
- [15] P. Anselone (1965) Convergence and error for approximate solutions of integral and operator equations, in *Error in Digital Computation*, Vol. II, ed. by L.Rall, John Wiley Pub., pp. 231-252.
- [16] P. Anselone (1971) *Collectively Compact Operator Approximation Theory and Applications to Integral Equations*, Prentice-Hall.
- [17] P. Anselone and J. Lee (1979) A unified approach to the approximate solution of linear integral equations, *Lecture Notes in Math.* **701**, Springer-Verlag, Berlin, pp. 41-69.
- [18] P. Anselone and R. Moore (1964) Approximate solution of integral and operator equations, *J. Math. Anal. Appl.* **9**, pp. 268-277.
- [19] P. Anselone and T. Palmer (1968) Spectral analysis of collectively compact, strongly convergent operator sequences, *Pacific J. Math.* **25**, pp. 423-431.
- [20] P. Anselone and I. Sloan (1985) Integral equations on the half line, *J. Integral Equations* **9** (Suppl), pp. 3-23.
- [21] P. Anselone and I. Sloan (1988) Numerical solution of integral equations on the half line II: The Wiener-Hopf case, *J. Integral Eqns & Applics* **1**, pp. 203-225.
- [22] R. Ansorge (1992) Convergence of discretizations of nonlinear problems: A general approach, *Hamburger Beiträge zur Angewandten Mathematik*, Reihe A, #50.
- [23] T. Apostol (1957) *Mathematical Analysis*, Addison-Wesley Pub.
- [24] D. Arnold (1983) A spline-trigonometric Galerkin method and an exponentially convergent boundary integral method, *Math. Comp.* **41**, pp.383-397.
- [25] D. Arnold and W. Wendland (1983) On the asymptotic convergence of collocation methods, *Numer. Math.* **41**, pp. 349-381.
- [26] D. Arnold and W. Wendland (1985) The convergence of spline collocation for strongly elliptic equations on curves, *Numer. Math.* **47**, pp. 317-341.
- [27] D. Arthur (1973) The solution of Fredholm integral equations using spline functions, *J. Institute Maths. Applics* **11**, pp. 121-129.

- [28] K. Atkinson (1966) *Extension of the Nyström Method for the Numerical Solution of Linear Integral Equations of the Second Kind*, Ph.D. Thesis, University of Wisconsin, Madison.
- [29] K. Atkinson (1967) The solution of non-unique linear integral equations, *Numer. Math.* **10**, pp. 117-124.
- [30] K. Atkinson (1967) The numerical solution of the eigenvalue problem for compact integral operators, *Trans. Amer. Math. Soc.* **129**, pp. 458-465.
- [31] K. Atkinson (1967) The numerical solution of Fredholm integral equations of the second kind, *SIAM J. Num. Anal.* **4**, pp. 337-348.
- [32] K. Atkinson (1972) The numerical solution of Fredholm integral equations of the second kind with singular kernels, *Numer. Math.* **19**, pp. 248-259.
- [33] K. Atkinson (1973) The numerical evaluation of fixed points for completely continuous operators, *SIAM J. Num. Anal.* **10**, pp. 799-807.
- [34] K. Atkinson (1973) Iterative variants of the Nyström method for the numerical solution of integral equations, *Numer. Math.* **22**, pp. 17-31.
- [35] K. Atkinson (1974) An existence theorem for Abel integral equations, *SIAM J. Math. Anal.* **5**, pp. 729-736.
- [36] K. Atkinson (1975) Convergence rates for approximate eigenvalues of compact integral operators, *SIAM J. Num. Anal.* **12**, pp. 213-222.
- [37] K. Atkinson (1976) An automatic program for Fredholm linear integral equations of the second kind, *ACM Trans. Math. Soft.* **2**, pp. 154-171.
- [38] K. Atkinson (1976) Algorithm 503: An automatic program for Fredholm integral equations of the second kind, *ACM Trans. Math. Soft.* **2** (1976), pp. 196-199. (This gives just the preliminary comments. The entire program listings are given in the *Collected Algorithms of the ACM*.) [The complete programs are available by accessing the *anonymous ftp site* at the University of Iowa. (1) Use `ftp math.uiowa.edu`; (2) enter the word *anonymous* as the login identifier; and (3) follow directions. The package is in the subdirectory “`atkinson/fred-int-eqn`”.]
- [39] K. Atkinson (1976) *A Survey of Numerical Methods for the Solution of Fredholm Integral Equations of the Second Kind*, SIAM, Philadelphia.
- [40] K. Atkinson (1980) The numerical solution of Laplace’s equation in three dimensions-II, in *Numerical Treatment of Integral Equations*, ed. by J. Albrecht and L. Collatz, Birkhäuser, Basel, pp. 1-23.

- [41] K. Atkinson (1982) The numerical solution of Laplace's equation in three dimensions, *SIAM J. Num. Anal.* **19**, pp. 263-274.
- [42] K. Atkinson (1982) Numerical integration on the sphere, *J. Australian Math. Soc. (Series B)* **23**, pp. 332-347.
- [43] K. Atkinson (1985) Piecewise polynomial collocation for integral equations on surfaces in three dimensions, *J. Integral Equations* **9** (Suppl), pp. 25-48.
- [44] K. Atkinson (1985) The numerical evaluation of particular solutions for Poisson's equation, *IMA Jour. Numerical Analysis*, **5**, pp. 319-338.
- [45] K. Atkinson (1985) Algorithm 629: An integral equation program for Laplace's equation in three dimensions, *ACM Trans. on Math. Soft.* **11**, pp. 85-96.
- [46] K. Atkinson (1985) Solving integral equations on surfaces in space, in *Constructive Methods for the Practical Treatment of Integral Equations*, ed. by G. Hämmerlin and K. Hoffman, Birkhäuser, Basel, pp. 20-43.
- [47] K. Atkinson (1988) A discrete Galerkin method for first kind integral equations with a logarithmic kernel, *Journal of Integral Eqns & Applic.* **1**, pp. 343-363.
- [48] K. Atkinson (1989) *An Introduction to Numerical Analysis*, 2nded., John Wiley Pub.
- [49] K. Atkinson (1989) An empirical study of the numerical solution of integral equations on surfaces in \mathbf{R}^3 , *Reports on Computational Mathematics* #1, Dept of Mathematics, University of Iowa.
- [50] K. Atkinson (1990) A survey of boundary integral equation methods for the numerical solution of Laplace's equation in three dimensions, in *Numerical Solution of Integral Equations*, ed. by M. Golberg, Plenum Pub., New York, pp. 1-34.
- [51] K. Atkinson (1991) A survey of numerical methods for solving nonlinear integral equations, *Journal of Integral Eqns and Applics.* **4**, pp. 15-46.
- [52] K. Atkinson (1993) User's Guide to a Boundary Element Package for Solving Integral Equations on Piecewise Smooth Surfaces, *Reports on Computational Mathematics* #43, Dept of Mathematics, University of Iowa, Iowa City. [This is available by accessing the *anonymous ftp site* at the University of Iowa. (1) Use ftp ftp.math.uiowa.edu; (2) enter the word *anonymous* as the login identifier; and (3) follow directions. The package is in the subdirectory "atkinson/bie.package".]

- [53] K. Atkinson (1994) Two-grid iteration methods for linear integral equations of the second kind on piecewise smooth surfaces in \mathbf{R}^3 , *SIAM J. Scientific Computing* **15**, pp. 1083-1104.
- [54] K. Atkinson (1994) The numerical solution of a nonlinear boundary integral equation on smooth surfaces, *IMA J. Numerical Analysis* **14**, pp. 461-483.
- [55] K. Atkinson (1996) The numerical solution of boundary integral equations, in *The State of the Art in Numerical Analysis*, ed. by I. Duff and A. Watson, Oxford University Press, to appear.
- [56] K. Atkinson and A. Bogomolny (1987) The discrete Galerkin method for integral equations, *Math. of Comp.* **48**, pp. 595-616 and S11-S15.
- [57] K. Atkinson and G. Chandler (1990) BIE methods for solving Laplace's equation with nonlinear boundary conditions: The smooth boundary case, *Math. of Computation* **55**, pp. 455-472.
- [58] K. Atkinson and G. Chandler (1995) The collocation method for solving the radiosity equation for unoccluded surfaces, *Reports on Computational Mathematics* #75, Dept of Mathematics, University of Iowa.
- [59] K. Atkinson and D. Chien (1995) Piecewise polynomial collocation for boundary integral equations, *SIAM J. Scientific Computing* **16**, pp. 651-681.
- [60] K. Atkinson and J. Flores (1993) The discrete collocation method for nonlinear integral equations, *IMA J. Numer. Anal.* **13**, pp. 195-213.
- [61] K. Atkinson and I. Graham (1990) Iterative variants of the Nyström method for second kind boundary integral equations, *SIAM J. Scientific and Stat. Comp.* **13**, pp. 694-722.
- [62] K. Atkinson, I. Graham, and I. Sloan (1983) Piecewise continuous collocation for integral equations, *SIAM J. Num. Anal.* **20**, pp. 172-186.
- [63] K. Atkinson and F. de Hoog (1982) Collocation methods for a boundary integral equation on a wedge, in *Treatment of Integral Equations by Numerical Methods*, ed. by C. Baker and G. Miller, Academic Press, pp. 239-252.
- [64] K. Atkinson and F. de Hoog (1984) The numerical solution of Laplace's equation on a wedge, *JIMA: Numerical Analysis* **4**, pp. 19-41.
- [65] K. Atkinson and W. Han (1993) On the numerical solution of some semi-linear elliptic problems, *Reports on Computational Mathematics* #49, Dept of Mathematics, University of Iowa.

- [66] K. Atkinson and F. Potra (1987) Galerkin's method for nonlinear integral equations, *SIAM J. Num. Anal.* **24**, pp. 1352-1373.
- [67] K. Atkinson and F. Potra (1988) The discrete Galerkin method for nonlinear integral equations, *J. Int. Eqns & Applic.* **1**, pp. 17-54.
- [68] K. Atkinson and F. Potra (1989) The discrete Galerkin method for linear integral equations, *IMA Journal of Numerical Analysis* **9** (1989), 385-403.
- [69] K. Atkinson and I. Sloan (1991) The numerical solution of first kind logarithmic-kernel integral equations on smooth open arcs, *Math. of Computation* **56**, pp. 119-139.
- [70] J.-P. Aubin (1979) *Applied Functional Analysis*, John Wiley.
- [71] I. Babuška and A. Aziz (1972), Survey lectures on the mathematical foundations of the finite element method, in *The Mathematical Foundations of the Finite Element Method with Applications to Partial Differential Equations*, ed. by A. Aziz, Academic Press, New York, pp. 3-362.
- [72] I. Babuška, B. Guo, and E. Stephan (1990) On the exponential convergence of the h - p version for boundary element Galerkin methods on polygons, *Math. Methods in Applied Sciences* **12**, pp. 413-427.
- [73] C. Baker (1977) *The Numerical Treatment of Integral Equations*, Oxford Univ. Press.
- [74] C. Baker (1987) The state of the art in the numerical treatment of integral equations, in *The State of the Art in Numerical Analysis*, ed. by A. Iserles and M. Powell, Clarendon Press, 1987, pp. 473-509.
- [75] C. Baker and G. Miller, editors (1982) *Treatment of Integral Equations by Numerical Methods*, Academic Press.
- [76] P. Banerjee and J. Watson, editors (1986) *Developments in Boundary Element Methods-4*, Elsevier Applied Sciences Pub., New York.
- [77] J. Benveniste (1967) Projective solutions of the Dirichlet problem for boundaries with angular points, *SIAM Journal Appl. Math.* **15**, pp. 558-568.
- [78] M. Bernkopf (1966) The development of function spaces with particular reference to their origins in integral equation theory, *Archive for History of Exact Sciences* **3**, pp. 1-96.
- [79] D. Beskos, editor (1986) *Boundary Element Methods in Mechanics*, Elsevier Pub., Amsterdam.
- [80] G. Beylkins, R. Coifman, and V. Rokhlin (1991) Fast wavelet transforms and numerical algorithms I, *Comm. Pure Appl. Math.* **44**, pp. 141-183.

- [81] J. Blue (1978) Boundary integral solutions of Laplace's equation, *The Bell System Technical Journal* **57**, pp. 2797-2822.
- [82] H. Blum (1988) Numerical treatment of corner and crack singularities, in *Finite Element and Boundary Element Techniques from Mathematical and Engineering Points of View*, ed. by E. Stein and W. Wendland, Springer-Verlag, pp. 171-212.
- [83] D. Bond and S. Vavasis (1994) Fast wavelet transforms for matrices arising from boundary element methods, *Cornell Theory Center Tech. Rep.* CTC94TR174, Cornell University.
- [84] M. Bourland, S. Nicaise, and L. Paquet (1991) An adapted boundary element method for the Dirichlet problem in polygonal domains, *SIAM J. Num. Anal.* **28**, pp. 728-743.
- [85] H. Brakhage (1960) Über die numerische Behandlung von Integralgleichungen nach der Quadraturformelmethode, *Numerische Math.* **2**, pp. 183-196.
- [86] H. Brakhage (1961) Zur Fehlerabschätzung für die numerische Eigenwertbestimmung bei Integralgleichungen, *Numerische Math.* **3**, pp. 174-179.
- [87] H. Brakhage and P. Werner (1965) Über das Dirichletsche Außenraumproblem für die Helmholtzsche Schwingungsgleichung, *Arch. Math.* **16**, pp. 325-329.
- [88] A. Brandt and A. Lubrecht (1990) Multilevel matrix solution of integral equations, *J. Comput. Phys.* **90**, pp. 348-370.
- [89] C. Brebbia, editor (1984) *Topics in Boundary Element Research, Vol. 1: Basic Principles and Applications*, Springer-Verlag, Berlin.
- [90] C. Brebbia, editor (1985) *Topics in Boundary Element Research, Vol. 2: Time Dependent and Vibration Problems*, Springer-Verlag, Berlin.
- [91] C. Brebbia, editor (1987) *Topics in Boundary Element Research, Vol. 3: Computational Aspects*, Springer-Verlag, Berlin.
- [92] S. Brenner and L. Scott (1994) *The Mathematical Theory of Finite Element Methods*, Springer-Verlag, New York.
- [93] G. Bruhn and W. Wendland (1967) Über die näherungsweise Lösung von linearen Funktionalgleichungen, in *Functionalanalysis, Approximationstheorie, Numerische Mathematik*, ed. by L. Collatz, G. Meinardus, and H. Unger, Birkhäuser Verlag, Basel.

- [94] H. Brunner (1984) Iterated collocation methods and their discretizations, *SIAM J. Numer. Anal.* **21**, pp.1132-1145.
- [95] H. Brunner (1987) Collocation methods for one-dimensional Fredholm and Volterra integral equations, in *The State of the Art in Numerical Analysis*, ed. by A. Iserles and M. Powell, Clarendon Press, 1987, pp. 563-600.
- [96] H. Brunner and H. de Riele (1986) *The Numerical Solution of Volterra Equations*, Elsevier.
- [97] H. Bückner (1952) *Die Praktische Behandlung von Integralgleichungen*, Springer-Verlag.
- [98] H. Bückner (1962) Numerical methods for integral equations, in *Survey of Numerical Analysis*, ed. by John Todd, McGraw-Hill Pub., New York, Chapter 12.
- [99] K. Bühring (1995) *Quadrature Methods for the Cauchy Singular Integral Equation on Curves with Corner Points and for the Hypersingular Integral Equation on the Interval*, Doctoral Dissertation, Fachbereich Mathematik Und Informatik, Freie Universität Berlin.
- [100] A. Burton and G. Miller (1971) The application of integral equation methods to the numerical solution of some exterior boundary-value problems, *Proc. Roy. Soc. Lond. A* **323**, pp. 201-210.
- [101] F. Canning (1990) Sparse matrix approximations to an integral equation of scattering, *Comm. in Appl. Num. Methods* **6**, pp. 543-548.
- [102] F. Canning (1991) Sparse approximation for solving integral equations with oscillatory kernels, *SIAM J. Sci. Stat. Comp.*, to appear.
- [103] Y. Cao and Y. Xu (1994) Singularity preserving Galerkin methods for weakly singular Fredholm integral equations, *Jour. of Integral Eqns. & Applics* **6**, pp. 303-334.
- [104] C. Carstensen and E. Stephan (1993) Adaptive boundary element methods, preprint.
- [105] G. Chandler (1979) *Superconvergence of Numerical Solutions to Second Kind Integral Equations*, Ph.D. thesis, Australian National University, Canberra.
- [106] G. Chandler (1984) Galerkin's method for boundary integral equations on polygonal domains, *J. Australian Math. Soc., Series B*, **26**, pp. 1-13.
- [107] G. Chandler (1986) Superconvergent approximations to the solution of a boundary integral equation on polygonal domains, *SIAM J. Num. Anal.* **23**, pp. 1214-1229.

- [108] G. Chandler (1992) Midpoint collocation for Cauchy singular integral equations, *Numer. Math.* **62**, pp. 483-503.
- [109] G. Chandler (1995) Private communication.
- [110] G. Chandler and I. Graham (1988) Product integration-collocation methods for non-compact integral operator equations, *Math. Comp.* **50**, pp. 125-138.
- [111] G. Chandler and I. Sloan (1990) Spline qualocation methods for boundary integral equations, *Numerische Math.* **58**, pp. 537-567.
- [112] S. Chandler-Wilde (1992) On asymptotic behaviour at infinity and the finite section method for integral equations on the half-line, *J. Int. Eqns. & Applics.* **6**, pp. 37-74.
- [113] S. Chandler-Wilde (1994) On the behaviour at infinity of solutions of integral equations on the real line, *J. Int. Eqns. & Applics.* **4**, pp. 153-177.
- [114] F. Chatelin (1983) *Spectral Approximation of Linear Operators*, Academic Press.
- [115] F. Chatelin and R. Lebbar (1981) The iterated projection solution for the Fredholm integral equation of the second kind, *Journal of the Austral. Math. Soc., Series B*, **22**, pp. 439-451.
- [116] G. Chen and J. Zhou (1992) *Boundary Element Methods*, Academic Press, London.
- [117] Y. Chen (1994) *Galerkin Methods for Solving Single Layer Integral Equations in Three Dimensions*, PhD thesis, Univ. of Iowa, Iowa City, Iowa.
- [118] Y. Chen and K. Atkinson (1994) Solving a single layer integral equation on surfaces in \mathbf{R}^3 , *Reports on Computational Mathematics* #51, Dept of Mathematics, University of Iowa.
- [119] R. Cheng (1993) On using a modified Nyström method to solve the 2-D potential problem, *Journal of Integral Eqns & Applic.* **5**, pp. 167-193.
- [120] D. Chien (1991) *Piecewise Polynomial Collocation for Integral Equations on Surfaces in Three Dimensions*, PhD thesis, Univ. of Iowa, Iowa City, Iowa.
- [121] D. Chien (1992) Piecewise polynomial collocation for integral equations with a smooth kernel on surfaces in three dimensions, *J. of Int. Eqns. and Applic.* **5**, pp. 315-344.
- [122] D. Chien (1995) Numerical evaluation of surface integrals in three dimensions, *Mathematics of Comp.* **64**, pp. 727-743.

- [123] D. Chien and K. Atkinson (1995) The numerical solution of a hypersingular planar boundary integral equation, *IMA J. Num. Anal.*, to appear.
- [124] J. Cochran (1972) *Analysis of Linear Integral Operators*, McGraw-Hill.
- [125] M. Cohen and J. Wallace (1993) *Radiosity and Realistic Image Synthesis*, Academic Press, New York.
- [126] L. Collatz (1966) *Functional Analysis and Numerical Mathematics*, Academic Press.
- [127] D. Colton (1988) *Partial Differential Equations: An Introduction*, Random House, New York.
- [128] D. Colton and R. Kress (1983) *Integral Equation Methods in Scattering Theory*, John Wiley.
- [129] J. Conway (1990) *A Course in Function Analysis*, 2nd ed., Springer-Verlag.
- [130] M. Costabel (1987) Principles of boundary element methods, *Computer Physics Reports* **6**, pp. 243-274.
- [131] M. Costabel (1988) Boundary integral operators on Lipschitz domains: Elementary results, *SIAM J. Math. Anal.* **19**, pp. 613-626.
- [132] M. Costabel (1990) Boundary integral operators for the heat equation, *Integral Eqns. and Operator Thy* **13**, pp. 498-552.
- [133] M. Costabel and W. McLean (1992) Spline collocation for strongly elliptic equations on the torus, *Numer. Math.* **62**, pp. 511-538.
- [134] M. Costabel and E. Stephan (1983) The normal derivative of the double layer potential on polygons and Galerkin approximation, *Applicable Anal.* **16**, pp. 205-228.
- [135] M. Costabel and E. Stephan (1985) Boundary integral equations for mixed boundary value problems in polygonal domains and Galerkin approximation, *Mathematical Models and Methods in Mechanics, Banach Center Publications* **15**, pp. 175-251.
- [136] M. Costabel and E. Stephan (1985) A direct boundary integral equation method for transmission problems, *J. Math. Anal. Appl.* **106**, pp. 367-413.
- [137] M. Costabel and E. Stephan (1987) On the convergence of collocation methods for boundary integral equations on polygons, *Math. Comp.* **49**, pp. 461-478.

- [138] M. Costabel and E. Stephan (1988) Duality estimates for the numerical solution of integral equations, *Numer. Math.* **54**, pp. 339-353.
- [139] M. Costabel and E. Stephan (1988) Strongly elliptic boundary integral equations for electromagnetic transmission problems, *Proc. Roy. Soc. Edinburgh Sect. A* **109**, pp. 271-296.
- [140] M. Costabel and E. Stephan (1990) Coupling of finite and boundary element methods for an elastoplastic interface problem, *SIAM J. Numer. Anal.* **27**, pp. 1212-1226.
- [141] M. Costabel, E. Stephan, and W. Wendland (1983) On boundary integral equations of the first kind for the bi-Laplacian in a polygonal plane domain, *Annali Scuola Normale Superiore - Pisa, Series IV* **10**, pp. 197-241.
- [142] M. Costabel and W. Wendland (1986) Strong ellipticity of boundary integral operators, *J. Reine Angewandte Math.* **372**, pp. 34-63.
- [143] R. Courant and D. Hilbert (1953) *Methods of Mathematical Physics*, Vol. I, Interscience, Chapter 3.
- [144] T. Cruse (1988) *Boundary Element Analysis in Computational Fracture Mechanics*, Kluwer Academic Pub., Boston.
- [145] T. Cruse, A. Pitko, and H. Armen, editors (1985) *Advanced Topics in Boundary Element Analysis*, Amer. Soc. Mech. Engin., New York.
- [146] C. Cryer (1970) The solution of the Dirichlet problem for Laplace's equation when the boundary data is discontinuous and the domain has a boundary which is of bounded rotation by means of the Lebesgue-Stieltjes integral equation for the double layer potential, *Tech. Rep. 99, Dept of Computer Sci., Univ. of Wisconsin.*
- [147] C. Cryer (1982) *Numerical Functional Analysis*, Clarendon Press.
- [148] P. Cubillos (1980) *On the Numerical Solution of Fredholm Integral Equations of the Second Kind*, PhD thesis, University of Iowa, Iowa City.
- [149] P. Cubillos (1987) Eigenvalue problems for Fredholm integral operators, *IMA J. Numerical Anal.* **7**, pp. 191-204.
- [150] J. Cullum (1971) Numerical differentiation and regularization, *SIAM J. Numerical Analysis* **8**, pp. 254-265.
- [151] B. Dahlberg and G. Verchota (1990) Galerkin methods for the boundary integral equations of elliptic equations in non-smooth domains, in *Proc. Conf. Boca Raton, Fla. 1988*, Amer. Math. Soc., Providence, Rhode Island, pp. 39-60.

- [152] W. Dahmen, B. Kleemann, S. Prößdorf, and R. Schneider (1994) A multiscale method for the double layer potential equation on a polyhedron, in *Advances in Computational Mathematics*, ed. by H. Djokshit and C. Micchelli, World Scientific Pub. Co., pp. 15-57.
- [153] W. Dahmen and A. Kunoth (1992) Multilevel preconditioning, *Numer. Math.* **63**, pp. 315-344.
- [154] W. Dahmen and C. Micchelli (1993) Using the refinement equation for evaluating integrals of wavelets, *SIAM J. Numer. Anal.* **30**, pp. 507-537.
- [155] W. Dahmen, S. Prößdorf, and R. Schneider (1993) Multiscale methods for pseudodifferential equations, in *Recent Advances in Wavelet Analysis*, ed. by L. Schumaker and G. Webb, Academic Press, pp. 191-235.
- [156] W. Dahmen, S. Prößdorf, and R. Schneider (1994) Wavelet approximation methods for pseudodifferential equations I: stability and convergence, *Math. Zeitschrift* **215**, pp. 583-620.
- [157] W. Dahmen, S. Prößdorf, and R. Schneider (1993) Wavelet approximation methods for pseudodifferential equations II: matrix compression and fast solution, *Advances in Computational Mathematics* **1**, pp. 259-335.
- [158] W. Dahmen, S. Prößdorf, and R. Schneider (1994) Multiscale methods for pseudodifferential equations on smooth manifolds, in *Proceedings of the International Conference on Wavelets: Theory, Algorithms, and Applications*, ed. by C. Chui, L. Montefusco, and L. Puccio, Academic Press, pp. 385-424.
- [159] M. Dauge (1988) *Elliptic Boundary Value Problems on Corner Domains*, Springer Lecture Notes in Math, Springer-Verlag, Berlin.
- [160] R. Dautray and J. Lions, editors (1990) *Integral Equations and Numerical Methods*, in *Mathematical Analysis and Numerical Methods for Science and Technology, Vol. IV*, Springer-Verlag, Berlin.
- [161] P. Davis (1959) On the numerical integration of periodic analytic functions, in *Numerical Approximation*, ed. by R. Langer, Univ. of Wisconsin Press, Madison, pp. 45-59.
- [162] P. Davis (1963) *Interpolation and Approximation*, Blaisdell.
- [163] F. de Hoog (1973) *Product Integration Techniques for the Numerical Solution of Integral Equations*, PhD thesis, Australian National University, Canberra.
- [164] F. de Hoog and I. Sloan (1987) The finite section approximation for integral equations on the half line, *J. Australian Math. Soc., Series B*, **28**, pp. 415-434.

- [165] F. de Hoog and R. Weiss (1973) Asymptotic expansions for product integration, *Math. of Comp.* **27**, pp. 295-306.
- [166] L. Delves and J. Walsh, editors (1974) *Numerical Solution of Integral Equations*, Clarendon Press.
- [167] L. Delves and J. Mohamed (1985) *Computational Methods for Integral Equations*, Cambridge Univ. Press.
- [168] D. Dellwo (1988) Accelerated refinement with applications to integral equations, *SIAM J. Num. Anal.* **25**, pp. 1327-1339.
- [169] D. Dellwo (1989) Accelerated spectral refinement with applications to integral operators, *SIAM J. Num. Anal.* **26**, pp. 1184-1193.
- [170] R. Doucette (1991) *Boundary Integral Equation Methods for the Numerical Solution of Laplace's Equation with Nonlinear Boundary Conditions on Two-Dimensional Regions with a Piecewise Smooth Boundary*, PhD thesis, University of Iowa, Iowa City.
- [171] M. Dow and D. Elliott (1979) The numerical solution of singular integral equations over $(-1,1)$, *SIAM J. Num. Anal.* **16**, pp. 115-134.
- [172] M. Duffy (1982) Quadrature over a pyramid or cube of integrands with a singularity at the vertex, *SIAM J. Num. Anal.* **19**, pp. 1260-1262.
- [173] A. Edelman (1993) Large dense numerical linear algebra in 1993: The parallel computing influence, University of California - Berkeley, preprint.
- [174] P. Eggermont and C. Lubich (1994) Fast numerical solution of singular integral equations, *J. Int. Eqns & Applics.* **6**, pp. 335-351.
- [175] P. Eggermont and J. Saranen (1990) L^p estimates of boundary integral equations for some nonlinear boundary value problems, *Numerische Math.* **58**, pp. 465-478.
- [176] D. Elliott (1959/60) The numerical solution of integral equations using Chebyshev polynomials, *J. Australian Math. Soc.* **1**, pp. 334-356.
- [177] D. Elliott (1963) A Chebyshev series method for the numerical solution of Fredholm integral equations, *The Computer Journal* **6**, pp. 102-111.
- [178] D. Elliott (1987) Singular integral equations on the arc $(-1,1)$: Theory and Approximate Solution, Parts I & II, Tech. Reports #218 and #223, Dept of Mathematics, University of Tasmania, Hobart, Australia.
- [179] D. Elliott (1989) A comprehensive approach to the approximate solution of singular integral equations over the arc $(-1,1)$, *J. Integral Eqns. & Applics* **2**, pp. 59-94.

- [180] D. Elliott (1989) Projection methods for singular integral equations, *J. Integral Eqns. & Applics.* **2**, pp. 95-106.
- [181] D. Elliott (1990) Convergence theorems for singular integral equations, in *Numerical Solution of Integral Equations*, ed. by M. Golberg, Plenum Press, 1990, pp. 309-361.
- [182] D. Elliott and S. Prößdorf (1995) An algorithm for the approximate solution of integral equations of Mellin type, *Numer. Math.* **70**, pp. 427-452.
- [183] J. Elschner (1988) On spline approximation for a class of integral equations - I: Galerkin and collocation methods with piecewise polynomials, *Math. Methods in the Applied Sciences* **10**, pp. 543-559.
- [184] J. Elschner (1990) On spline approximation for a class of non-compact integral equations, *Math. Nachr.* **146**, pp. 271-321.
- [185] J. Elschner (1992) The double layer potential operator over polyhedral domains I: Solvability in weighted Sobolev spaces, *Applic. Analysis* **45**, pp. 117-134.
- [186] J. Elschner (1992) The double layer potential operator over polyhedral domains II: Spline Galerkin methods. *Math. Methods Appl. Sci.* **15**, pp. 23-37.
- [187] J. Elschner (1993) The $h-p$ version of spline approximation methods for Mellin convolution equations, *J. Integral Eqns & Applics* **5**, pp. 47-73.
- [188] J. Elschner (1993) On the exponential convergence of spline approximation methods for Wiener-Hopf equations, *Math. Nachr.* **160**, pp. 253-264.
- [189] J. Elschner and I. Graham (1995) An optimal order collocation method for first kind boundary integral equations on polygons, *Numerische Math.* **70**, pp. 1-31.
- [190] J. Elschner and I. Graham (1995) Quadrature methods for Symm's integral equation on polygons, Preprint #94/21, School of Math. Sciences, Univ. of Bath.
- [191] J. Elschner and E. Stephan (1995) A discrete collocation method for Symm's integral equation on curves with corners, *J. Comput. & Appl. Math.*, to appear.
- [192] J. Elschner, Y. Jeon, I. Sloan, and E. Stephan (1994) The collocation method for mixed boundary value problems on domains with curved polygonal boundaries, *Numer. Math.*, to appear.
- [193] J. Elschner, S. Prößdorf, and I. Sloan (1996) The qualocation method for Symm's integral equation on a polygon, *Math. Nachr.* **177**, pp. 81-108.

- [194] H. Engl (1983) On the convergence of regularization methods for ill-posed linear operator equations, in *Improperly Posed Problems and Their Numerical Treatment*, ed. by G. Hämmerlin and K. Hoffmann, Birkhäuser-Verlag, Basel, pp. 81-96.
- [195] E. Fabes, M. Jodeit, and J. Lewis (1977) Double layer potentials for domains with corners and edges, *Indiana Univ. Math. Jour.* **26**, pp. 95-114.
- [196] G. Fairweather, F. Rizzo, and D. Shippy (1979) Computation of double integrals in the boundary integral method, in *Advances in Computer Methods for Partial Differential Equations - III*, ed. by R. Vichnevetsky and R. Stepleman, IMACS Symposium, Rutgers University, New Jersey, pp. 331-334.
- [197] G. Farin (1988) *Curves and Surfaces for Computer Aided Geometric Design*, Academic Press, New York.
- [198] I. Fenyö and H. Stolle (1981) *Theorie und Praxis der linearen Integralgleichungen - 1*, Birkhäuser-Verlag.
- [199] I. Fenyö and H. Stolle (1983) *Theorie und Praxis der linearen Integralgleichungen - 2*, Birkhäuser-Verlag.
- [200] I. Fenyö and H. Stolle (1983) *Theorie und Praxis der linearen Integralgleichungen - 3*, Birkhäuser-Verlag.
- [201] I. Fenyö and H. Stolle (1984) *Theorie und Praxis der linearen Integralgleichungen - 4*, Birkhäuser-Verlag.
- [202] J. Flores (1990) *Iteration Methods for Solving Integral Equations of the Second Kind*, PhD thesis, University of Iowa, Iowa City.
- [203] J. Flores (1993) The conjugate gradient method for solving Fredholm integral equations of the second kind, *Intern. J. Computer Math.* **48**, pp. 77-94.
- [204] D. Forsyth and A. Zisserman (1990) Shape from shading in the light of mutual illumination, *Image and Vision Computing* **8**, pp. 42-49.
- [205] L. Fox and E. Goodwin (1953) The numerical solution of non-singular linear integral equations, *Phil. Trans. Royal. Soc. London* A245, pp. 510-534.
- [206] I. Fredholm (1903) Sur une classe d'équations fonctionnelles, *Acta Math.* **27**, pp. 365-390.
- [207] R. Freund, F. Golub, and N. Nachtigal (1992) Iterative solution of linear systems, in *Acta Numerica - 1992*, Cambridge University Press.

- [208] D. Gaier (1964) *Konstruktive Methoden der Konformen Abbildung*, Springer-Verlag, Berlin.
- [209] F. Gakhov (1966) *Boundary Value Problems*, Pergamon Press.
- [210] M. Ganesh, I. Graham, and J. Sivaloganathan (1993) A pseudospectral 3D boundary integral method applied to a nonlinear model problem from finite elasticity, *SIAM J. Numerical Analysis* **31**, pp. 1378-1414.
- [211] M. Ganesh, I. Graham, and J. Sivaloganathan (1996) A new spectral boundary integral collocation method for three-dimensional potential problems, Mathematics Preprint 96/05, University of Bath.
- [212] P. Garabedian (1964) *Partial Differential Equations*, John Wiley, pp. 334-388.
- [213] W. Gautschi (1962) On inverses of Vandermonde and confluent Vandermonde matrices, *Numerische Math.* **4**, pp. 117-123.
- [214] K. Georg (1991) Approximation of integrals for boundary element methods, *SIAM J. Sci. Stat. Computing* **12**, pp. 443-453.
- [215] K. Georg and J. Tausch (1994) Some error estimates for the numerical approximation of surface integrals, *Math. of Computation* **62**, pp. 755-763.
- [216] A. Gerasoulis, editor (1984) *Numerical Solution of Singular Integral Equations*, IMACS.
- [217] R. Gilbert (1970) The construction of solutions for boundary value problems by function theoretic methods, *SIAM J. Math. Analysis* **1**, pp. 96-114.
- [218] J. Giroire and J. Nedelec (1978) Numerical solution of an exterior Neumann problem using a double layer potential, *Math. Comp.* **32**, pp. 973-990.
- [219] M. Golberg, editor (1978) *Solution Methods for Integral Equations*, Plenum Press.
- [220] M. Golberg, editor (1990) *Numerical Solution of Integral Equations*, Plenum Press.
- [221] M. Golberg (1994) Discrete polynomial-based Galerkin methods for Fredholm integral equations, *Journal of Int. Eqns. & Applies* **6**, pp. 197-211.
- [222] M. Golberg (1995) The numerical evaluation of particular solutions in the BEM - A review, *Boundary Element Communications* **6**, pp. 99-106.

- [223] M. Golberg (1995) A note on the sparse representation of discrete integral operators, *Appl. Math. & Comp.* **70**, pp. 97-118.
- [224] M. Golberg and C. Chen (1994) On a method of Atkinson for evaluating domain integrals in the boundary element method, *Applied Math. & Comp.* **60**, pp. 125-138.
- [225] G. Golub and C. Van Loan (1989) *Matrix Computations*, 2nd edition, Johns Hopkins University Press.
- [226] I. Graham (1980) *The Numerical Solution of Fredholm Integral Equations of the Second Kind*, University of New South Wales, Sydney, 1980.
- [227] I. Graham (1981) Collocation methods for two dimensional weakly singular integral equations, *J. Australian Math. Soc. (Series B)* **22**, pp. 456-473.
- [228] I. Graham (1982) Singularity expansions for the solution of second kind Fredholm integral equations with weakly singular convolution kernels, *J. Integral Eqns* **4**, pp. 1-30.
- [229] I. Graham (1982) Galerkin methods for second kind integral equations with singularities, *Math. of Computation* **39**, pp. 519-533.
- [230] I. Graham and K. Atkinson (1993) On the Sloan iteration applied to integral equations of the first kind, *IMA J. of Numerical Analysis* **13** (1993), pp. 29-41.
- [231] I. Graham and G. Chandler (1988) High order methods for linear functionals of solutions of second kind integral equations, *SIAM J. Numer. Anal.* **25**, pp. 1118-1137.
- [232] I. Graham, S. Joe, and I. Sloan (1985) Iterated Galerkin versus iterated collocation for integral equations of the second kind, *IMA J. Num. Anal.* **5**, pp. 355-369.
- [233] I. Graham and W. Mendes (1989) Nyström-product integration for Wiener-Hopf equations with applications to radiative transfer, *IMA J. Num. Anal.* **9**, pp. 261-284.
- [234] I. Graham, L. Qun, and X. Rui-feng (1992) Extrapolation of Nyström solutions of boundary integral equations on non-smooth domains, *J. Computational Maths.* **10**, pp. 231-244.
- [235] I. Graham and C. Schneider (1985) Product integration for weakly singular integral equations in m -dimensional space, in *Constructive Methods for the Practical Treatment of Integral Equations*, ed. by G. Hämerlin and K. Hoffmann, Birkhäuser.

- [236] I. Graham and Y. Yan (1991) Piecewise constant collocation for first kind boundary integral equations, *J. Australian Math. Soc. (Series B)* **33**, pp. 39-64.
- [237] C. Green (1969) *Integral Equation Methods*, Thomas Nelson Pub.
- [238] L. Greengard (1988) *The Rapid Evaluation of Potential Fields in Particle Systems*, The MIT Press, Cambridge, Massachusetts.
- [239] L. Greengard and M. Moura (1994) On the numerical evaluation of electrostatic fields in composite materials, *Acta Numerica 1994*, pp. 379-410.
- [240] L. Greengard and V. Rokhlin (1987) A fast algorithm for particle simulation, *J. Comput. Phys.* **73**, pp. 325-348.
- [241] P. Grisvard (1985) *Elliptic Problems in Nonsmooth Domains*, Pitman Pub., Boston.
- [242] C. Groetsch (1984) *The Theory of Tikhonov Regularization for Fredholm Equations of the First Kind*, Pitman Pub.
- [243] C. Groetsch (1993) *Inverse Problems in the Mathematical Sciences*, Friedr. Vieweg & Sohn Verlagsgesellschaft, Braunschweig/Wiesbaden.
- [244] T. Gronwall (1914) On the degree of convergence of Laplace's series, *Transactions of the Amer. Math. Soc.* **15**, pp. 1-30.
- [245] J. Guermond (1992) Numerical quadratures for layer potentials over curved domains in \mathbf{R}^3 , *SIAM J. Numer. Anal.* **29**, pp. 1347-1369.
- [246] J. Guermond and S. Fontaine (1991) A discontinuous $h-p$ Galerkin approximation of potential flows, *Rech. Aéosp.* **4**, pp. 37-49.
- [247] N. Günter (1967) *Potential Theory*, Ungar Pub., New York.
- [248] W. Hackbusch (1981) Die schnelle Auflösung der Fredholmschen Integralgleichungen zweiter Art, *Beiträge Numerische Math.* **9**, pp. 47-62.
- [249] W. Hackbusch (1985) *Multi-grid Methods and Applications*, Springer-Verlag.
- [250] W. Hackbusch (1989) *Integralgleichungen: Theorie und Numerik*, B. G. Teubner, Stuttgart.
- [251] W. Hackbusch, editor (1992) *Numerical Techniques for Boundary Element Methods*, Notes on Fluid Mechanics, Vol. 33, Proceedings of the 7th GAMM-Seminar, Kiel, 1991, Friedr. Vieweg & Sohn Verlag, Braunschweig/Wiesbaden.

- [252] W. Hackbusch (1994) *Integral Equations: Theory and Numerical Treatment*, Birkhäuser Verlag, Basel.
- [253] W. Hackbusch and Z. Nowak (1986) A multilevel discretization and solution method for potential flow problems in three dimensions, in *Finite Approximations in Fluid Mechanics*, ed. by E. H. Hirschel, Notes on Numerical Fluid Mechanics **14**, Vieweg, Braunschweig.
- [254] W. Hackbusch and Z. Nowak (1989) On the fast matrix multiplication in the boundary element method by panel clustering, *Numer. Math.* **54**, pp. 463-491.
- [255] P. Halmos and V. Sunder (1978) *Bounded Integral Operators on L^2 Spaces*, Springer Verlag.
- [256] G. Hämerlin and K.-H. Hoffmann, editors (1985) *Constructive Methods for the Practical Treatment of Integral Equations*, Birkhäuser-Verlag.
- [257] G. Hämerlin and L. Schumaker (1980) Procedures for kernel approximation and solution of Fredholm integral equations of the second kind, *Numer. Math.* **34**, pp. 125-141.
- [258] E. Hardee (1993) *Projection methods with globally smooth approximations for Hammerstein integral equations on surfaces*, PhD thesis, University of Iowa, Iowa City.
- [259] R. Harrington (1990) Origin and development of the method of moments for field computation, *IEEE Antennas & Propagation Magazine* (June).
- [260] M. Hashimoto (1970) A method of solving large matrix equations reduced from Fredholm integral equations of the second kind, *Jour. Assoc. Comp. Mach.* **17**, pp. 629-636.
- [261] F. Hebeker (1986) Efficient boundary element methods for three-dimensional exterior viscous flows, *Numer. Methods in Part. Diff. Eqns* **2**, pp. 273-297.
- [262] F. Hebeker (1988) On the numerical treatment of viscous flows against bodies with corners and edges by boundary element and multi-grid methods, *Numer. Math.* **52**, pp. 81-99.
- [263] S. Heinrich (1984) On the optimal error of degenerate kernel methods, Tech. Rep. N/84/2, Friedrich-Schiller-Universität Jena, Germany.
- [264] H. Helfrich (1981) Simultaneous approximation in negative norms of arbitrary order, *RAIRO Numer. Anal.* **15**, pp. 231-235.
- [265] P. Hemker and H. Schippers (1981) Multiple grid methods for Fredholm integral equations of the second kind, *Math. Comp.* **36**, pp. 215-232.

- [266] P. Henrici (1974) *Applied and Computational Complex Analysis*, Vol. 1, John Wiley & Sons, New York.
- [267] P. Henrici (1977) *Applied and Computational Complex Analysis*, Vol. 2, John Wiley & Sons, New York.
- [268] P. Henrici (1986) *Applied and Computational Complex Analysis*, Vol. 3, John Wiley & Sons, New York.
- [269] J. Hess (1990) Panel methods in computational fluid dynamics, *Annual Rev. Fluid Mechanics* **22**, pp. 255-274.
- [270] J. Hess and A. Smith (1967) Calculation of Potential Flows about Arbitrary Bodies, in *Progress in Aeronautical Sciences*, Vol. 8, ed. by D. Küchemann, Pergamon Press, London.
- [271] S. Hildebrandt and E. Wienholtz (1964) Constructive proofs of representation theorems in separable Hilbert space, *Comm. Pure & Appl. Math.* **17**, pp. 369-373.
- [272] E. Hille and J. Tamarkin (1931) On the characteristic values of linear integral equations, *Acta Math.* **57**, pp. 1-76.
- [273] H. Hochstadt (1973) *Integral Equations*, John Wiley.
- [274] G. Hsiao, P. Kopp, and W. Wendland (1980) A Galerkin collocation method for some integral equations of the first kind, *Computing* **25**, pp. 89-130.
- [275] G. Hsiao, P. Kopp, and W. Wendland (1984) Some applications of a Galerkin-collocation method for boundary integral equations of the first kind, *Math. Methods in the Appl. Sci.* **6**, pp. 280-325.
- [276] G. Hsiao and R. Kress (1985) On an integral equation for the two-dimensional exterior Stokes problem, *Appl. Numer. Math.* **1**, pp. 77-93.
- [277] G. Hsiao and R. MacCamy (1973) Solutions of boundary value problems by integral equations of the first kind, *SIAM Review* **15**, pp. 687-705.
- [278] G. Hsiao and W. Wendland (1977) A finite element method for some integral equations of the first kind, *J. Math. Anal. & Appl.* **58**, pp. 449-481.
- [279] G. Hsiao and W. Wendland (1981) The Aubin-Nitsche lemma for integral equations, *J. Integral Eqns.* **3**, pp. 299-315.
- [280] C. Hsin, J. Kerwin, and J. Newman (1993) A higher order panel method based on B-splines, *Proceedings of the Sixth International Conference on Numerical Ship Hydrodynamics*, Iowa City, Iowa, preprint.

- [281] D. Hwang and C. T. Kelley (1992), Convergence of Broyden's method in Banach spaces, *SIAM J. on Optimization* **2**, pp. 505-532.
- [282] Y. Ikebe (1972) The Galerkin method for the numerical solution of Fredholm integral equations of the second kind, *SIAM Review* **14**, pp. 465-491.
- [283] Y. Ikebe, M. Lynn, and W. Timlake (1969) The numerical solution of the integral equation formulation of the single interface Neumann problem, *SIAM J. Num. Anal.* **6**, pp. 334-346.
- [284] D. Ingham and M. Kelmanson (1984) *Boundary Integral Equation Analyses of Singular, Potential, and Biharmonic Problems*, Springer-Verlag.
- [285] V. Ivanov (1976) *The Theory of Approximate Methods and Their Application to the Numerical Solution of Singular Integral Equations*, Noordhoff Pub.
- [286] E. Isaacson and H. Keller (1966) *Analysis of Numerical Methods*, John Wiley Pub.
- [287] M. Jaswon and G. Symm (1977) *Integral Equation Methods in Potential Theory and Elastostatics*, Academic Press.
- [288] Y.-M. Jeon (1992) *Numerical Analysis of Boundary Integral Equations for the Harmonic and Biharmonic Equations*, PhD thesis, University of Iowa, Iowa City.
- [289] Y.-M. Jeon (1992) An indirect boundary integral equation for the biharmonic equation, *SIAM J. Num. Anal.* **31**, pp. 461-476.
- [290] Y.-M. Jeon (1993) A Nyström method for boundary integral equations on domains with a piecewise smooth boundary, *J. Int. Eqns. & Applic.* **5**, pp. 221-242.
- [291] Y.-M. Jeon (1995) A quadrature method for the Cauchy singular integral equations, *J. Int. Eqns. & Applic.* **7**, pp. 425-461.
- [292] Y.-M. Jeon and K. Atkinson (1993) An automatic program for the planar Laplace equation with a smooth boundary, *Reports on Computational Mathematics* #42, Dept of Mathematics, University of Iowa.
- [293] S. Joe (1985) Discrete collocation methods for second kind Fredholm integral equations, *SIAM J. Num. Anal.* **22**, pp. 1167-1177.
- [294] S. Joe (1987) Discrete Galerkin methods for Fredholm integral equations of the second kind, *IMA J. Numer. Anal.* **7**, pp. 149-164.
- [295] C. Johnson (1988) *Numerical Solution of Partial Differential Equations by the Finite Element Method*, Cambridge Univ. Press.

- [296] C. Johnson and R. Scott (1989) An analysis of quadrature errors in second kind boundary integral equations, *SIAM J. Num. Anal.* **26**, pp. 1356-1382.
- [297] K. Jörgens (1982) *Linear Integral Operators*, Pitman Pub.
- [298] H. Kadner (1967) Die numerische Behandlung von Integralgleichungen nach der Kollokationsmethode, *Numer. Math.* **10**, pp. 241-260.
- [299] J. Kane, D. Keyes, and K. Prasad (1991) Iterative solution techniques in boundary element analysis, *International J. Num. Methods in Eng.* **31**, pp. 1511-1536.
- [300] H. Kaneko, R. Noren, and Y. Xu (1992) Numerical solutions for weakly singular Hammerstein equations and their superconvergence, *J. Integral Eqns. & Applics.* **4**, pp. 391-406.
- [301] H. Kaneko (1989) A projection method for solving Fredholm integral equations of the second kind, *Applied Numer. Maths.* **5**, pp. 333-344.
- [302] H. Kaneko and Y. Xu (1991) Degenerate kernel method for Hammerstein equations, *Math. of Computation* **56**, pp. 141-148.
- [303] L. Kantorovich (1948) Functional analysis and applied mathematics, *Uspehi Mat. Nauk* **3**, pp. 89-185.
- [304] L. Kantorovich and G. Akilov (1964) *Functional Analysis in Normed Spaces*, Pergamon.
- [305] L. Kantorovich and V. Krylov (1964) *Approximate Methods of Higher Analysis*, Noordhoff, Groningen.
- [306] R. Kanwal (1971) *Linear Integral Equations*, Academic Press.
- [307] O. Kellogg (1929) *Foundations of Potential Theory*, reprinted by Dover Pub.
- [308] C. Kelley (1989) A fast two-grid method for matrix H-equations, *Trans. Theory Stat. Physics* **18**, pp. 185-204.
- [309] C. Kelley (1995) A fast multilevel algorithm for integral equations, *SIAM J. on Numer. Anal.* **32**, pp. 501-513.
- [310] C. Kelley and E. Sachs (1985) Broyden's method for approximate solution of nonlinear integral equations, *J. Integral Eqns* **9**, pp. 25-43.
- [311] C. Kelley and E. Sachs (1993) Multilevel algorithms for constrained compact fixed point problems, *SIAM J. Sci. & Stat. Comp.* **15**, pp. 645-667.

- [312] C. Kelley and Z. Xue (1996) GMRES and integral operators, *SIAM J. Sci. Comp.* **17**, pp. 217-226.
- [313] S. Kesavan (1989) *Topics in Functional Analysis and Applications*, John Wiley, New York.
- [314] R. Kleinman and G. Roach (1974) Boundary integral equations for the three-dimensional Helmholtz equation, *SIAM Review* **16**, pp. 214-236.
- [315] H. König (1986) *Eigenvalue Distribution of Compact Operators*, Birkhäuser-Verlag.
- [316] J. Kral (1980) *Integral Operators in Potential Theory*, Lecture Notes in Math. #823, Springer-Verlag, Berlin.
- [317] J. Kral and W. Wendland (1986) Some examples concerning applicability of the Fredholm-Radon method in potential theory, *Aplikace Matematiky* **31**, pp. 293-308.
- [318] J. Kral and W. Wendland (1988) On the applicability of the Fredholm-Radon method in potential theory and the panel method, in: *Notes on Numerical Fluid Mechanics*, Vol. 21, Viehweg, pp. 120-136.
- [319] M. Krasnoselskii (1964) *Topological Methods in the Theory of Nonlinear Integral Equations*, Pergamon Press.
- [320] M. Krasnoselskii, G. Vainikko, P. Zabreyko, and Y. Rutitskii (1972) *Approximate Solution of Operator Equations*, Wolters-Noordhoff Pub.
- [321] M. Krasnoselskii and P. Zabreyko (1984) *Geometric Methods of Nonlinear Analysis*, Springer-Verlag.
- [322] M. Krein (1963) Integral equations on the half-line with kernel depending on the difference of the arguments, *AMS Translations, Series II*, Vol. 22, pp. 163-288.
- [323] R. Kress (1972) Zur numerischen Integration periodischer Funktionen nach der Rechteckregel, *Numer. Math.* **20**, pp. 87-92.
- [324] R. Kress (1985) Minimizing the condition number of boundary integral operators in acoustic and electromagnetic scattering, *Q. J. Mech. Appl. Math.* **38**, pp.323-341.
- [325] R. Kress (1989) *Linear Integral Equations*, Springer-Verlag.
- [326] R. Kress (1990) A Nyström method for boundary integral equations in domains with corners, *Numer. Math.* **58**, pp. 145-161.
- [327] R. Kress (1995) On the numerical solution of a hypersingular integral equation in scattering theory, *J. Comp. & Appl. Maths.* **61**, pp. 345-360.

- [328] R. Kress and I. Sloan (1993) On the numerical solution of a logarithmic integral equation of the first kind for the Helmholtz equation, *Numerische Math.* **66**, pp. 199-214.
- [329] E. Kreyszig (1978) *Introductory Functional Analysis with Applications*, John Wiley & Sons, New York.
- [330] G. Krishnasamy, T. Rudolphi, L. Schmerr, and F. Rizzo (1988) Hypersingular integral formulas and wave scattering with the boundary element method, *Proceedings 1st Japan-US Symposium on Boundary Elements*, Tokyo.
- [331] R. Kußmaul (1969) Ein numerisches Verfahren zur Lösung des Neumannschen Außenproblems für die Helmholtzsche Schwingungsgleichung, *Computing* **4**, pp. 246-273.
- [332] R. Kußmaul and P. Werner (1968) Fehlerabschätzungen für ein numerisches Verfahren zur Auflösung linearer Integralgleichungen mit schwachsingulären Kernen, *Computing* **3**, pp. 22-46.
- [333] J. Lachat and J. Watson (1976) Effective numerical treatment of boundary integral equations, *International J. for Num. Methods for Engin.* **10**, pp. 991-1005.
- [334] P. Lancaster and K. Šalkauskas (1986) *Curve and Surface Fitting: An Introduction*, Academic Press, New York.
- [335] L. Landweber (1951) An iteration formula for Fredholm integral equations of the first kind, *Amer. J. of Math.* **73**, pp. 615-624.
- [336] P. Lax and A. Milgram (1954) *Parabolic Equations*, Annals of Math. Studies No. 33, pp. 167-190.
- [337] B. Lee and M. Trummer (1994) Multigrid conformal mapping via the Szegö kernel, *Electronic Trans. on Num. Anal.* **2**, pp. 22-43.
- [338] H. Lee (1991) *The Multigrid Method for Integral Equations*, Ph.D. Thesis, University of Iowa.
- [339] R. Lehman (1959) Developments at an analytic corner of solutions of elliptic partial differential equations, *Jour. Math. Mech.* **8**, pp. 727-760.
- [340] T.-C. Lin (1982) *The Numerical Solution of the Helmholtz Equation Using Integral Equations*, PhD thesis, University of Iowa, Iowa City.
- [341] T.-C. Lin (1984) A proof for the Burton and Miller integral equation approach for the Helmholtz equation, *J. Math. Anal. & Appl.* **103**, pp. 565-574.

- [342] T.-C. Lin (1985) The numerical solution of Helmholtz's equation for the exterior Dirichlet problem in three dimensions, *SIAM J. Num. Anal.* **22**, pp. 670-686.
- [343] T.-C. Lin (1988) Smoothness results of single and double layer solutions of the Helmholtz equation, *J. Integral Eqns & Applics.* **1**, pp. 83-121.
- [344] P. Linz (1979) *Theoretical Numerical Analysis*, John Wiley.
- [345] P. Linz (1985) *Analytical and Numerical Methods for Volterra Equations*, SIAM, Philadelphia.
- [346] P. Linz (1991) Bounds and estimates for condition numbers of integral equations, *SIAM J. Num. Anal.* **28**, pp. 227-235.
- [347] A. Lonseth (1954) Approximate solutions of Fredholm-type integral equations, *Bull. AMS* **60**, pp. 415-430.
- [348] W. Lovitt (1923) *Linear Integral Equations*, Dover (reprint).
- [349] D. Luenberger (1984) *Linear and Nonlinear Programming*, 2nd ed., Addison-Wesley, Reading, Massachusetts.
- [350] J. Lyness (1976) Applications of extrapolation techniques to multidimensional quadrature of some integrand functions with a singularity, *J. Computational Phys.* **20**, pp. 346-364.
- [351] J. Lyness (1991) Extrapolation-based boundary element quadrature, *Rend. Sem. Mat. Univ. Pol. Torino, Fasc. Speciale 1991, Numerical Methods*, pp. 189-203.
- [352] J. Lyness (1992) On handling singularities in finite elements, in *Numerical Integration*, ed. by T. Espelid and A. Genz, Kluwer Pub., pp. 219-233.
- [353] J. Lyness (1994) Quadrature over curved surfaces by extrapolation, *Math. Comp.* **63**, pp. 727-747.
- [354] J. Lyness (1994) Finite-part integrals and the Euler-MacLaurin expansion, in *Approximation & Computation*, ed. by R. Zahar, ISNM 119, Birkhäuser Verlag.
- [355] J. Lyness and R. Cools (1994) A survey of numerical cubature over triangles, *Proc. Symp. App. Math.* **48**, pp. 127-150.
- [356] J. Lyness and E. de Doncker (1993) On quadrature error expansions, Part II: The full corner singularity, *Numer. Math.* **64**, pp. 355-370.
- [357] J. Lyness and D. Jespersen (1975) Moderate degree symmetric quadrature rules for the triangle, *J. Inst. Math. Appl.* **15**, pp. 19-32.

- [358] J. Lyness and K. Puri (1973) The Euler-MacLaurin expansion for the simplex, *Math. Comp.* **27**, pp.273-293.
- [359] M. Lynn and W. Timlake (1968) The numerical solution of singular integral equations of potential theory, *Numerische Math.* **11**, pp. 77-98.
- [360] T. MacRobert (1967) *Spherical Harmonics*, 3rd ed., Pergamon Press.
- [361] M. Maischak and E. Stephan (1994) The *hp*-version of the boundary element method for first kind integral equations on polyhedral surfaces, preprint.
- [362] J. Mandel (1985) On multilevel iterative methods for integral equations of the second kind and related problems, *Numerische Math.* **46**, pp. 147-157.
- [363] H. Maniar (1995) *A Three Dimensional Higher Order Panel Method Based on B-Splines*, Ph.D. Thesis, MIT.
- [364] E. Martensen (1968) *Potentialtheorie*, Teubner-Verlag.
- [365] J. Marti (1986) *Introduction to Sobolev Spaces and Finite Element Solution of Elliptic Boundary Value Problems*, Academic Press.
- [366] J. Mason and R. Smith (1982) Boundary integral equation methods for a variety of curved crack problems, in *Treatment of Integral Equations by Numerical Methods*, ed. by C. Baker and G. Miller, Academic Press, pp. 239-252.
- [367] V. Maz'ya (1991) Boundary integral equations, in *Analysis IV*, ed. by V. Maz'ya and S. Nikolskii, Springer-Verlag, Berlin, pp. 127-222.
- [368] W. McLean (1985) *Boundary Integral Methods for the Laplace Equation*, PhD dissertation, Australian National University, Canberra.
- [369] W. McLean (1986) A spectral Galerkin method for boundary integral equations, *Math. Comp.* **47**, pp. 597-607.
- [370] W. McLean (1989) Asymptotic error expansions for numerical solutions of integral equations, *IMA J. Numer. Anal.* **9**, pp. 373-384.
- [371] W. McLean (1991) Variational properties of some simple boundary integral equations, in: *Proc. Centre for Maths. & Applics.* **26**, Australian National University, Canberra, pp. 168-178.
- [372] W. McLean (1995) Fully-discrete collocation methods for an integral equation of the first kind, *J. Int. Eqns. & Applic.* **6**, pp. 537-572.

- [373] W. McLean, S. Prößdorf, and W. Wendland (1993) A fully-discrete trigonometric collocation method, *J. Int. Eqns. & Applic.* **5**, pp. 103-129.
- [374] W. McLean and I. Sloan (1992) A fully-discrete and symmetric boundary element method, *IMA J. Numer. Anal.* **14**, pp. 311-345.
- [375] W. McLean and W. Wendland (1989) Trigonometric approximation of solutions of periodic pseudodifferential equations, *Operator Theory* **41**, pp.359-383.
- [376] G. Meinardus (1967) *Approximation of Functions: Theory and Numerical Methods*, Springer-Verlag, New York.
- [377] S. Mikhlin (1950) *Singular Integral Equations*, AMS Translation Series I, #24, American Math. Soc.
- [378] S. Mikhlin (1964) *Integral Equations*, 2nd ed., Pergamon Press.
- [379] S. Mikhlin (1965) *Multi-dimensional Singular Integrals and Singular Integral Equations*, Pergamon Press.
- [380] S. Mikhlin (1970) *Mathematical Physics: An Advanced Course*, North-Holland Pub.
- [381] S. Mikhlin and S. Prößdorf (1986) *Singular Integral Operators*, Springer-Verlag.
- [382] S. Mikhlin and K. Smolitskiy (1967) *Approximate Methods for Solutions of Differential and Integral Equations*, American Elsevier, New York.
- [383] C. Miller (1979) *Numerical solution of two-dimensional potential theory problems using integral equation techniques*, PhD thesis, University of Iowa, Iowa City.
- [384] R. Miller (1971) *Nonlinear Volterra Integral Equations*, Benjamin Pub.
- [385] R. Milne (1980) *Applied Functional Analysis: An Introductory Treatment*, Pitman Pub.
- [386] G. Miranda (1970) *Partial Differential Equations of Elliptic Type*, 2nd ed., Springer-Verlag.
- [387] R. Moore (1968) Approximations to nonlinear operator equations and Newton's method, *Numerische Math.* **12**, pp. 23-34.
- [388] I. Moret and P. Omari (1989) An iterative variant of the degenerate kernel method for solving Fredholm integral equations, *Math. Nachr.* **143**, pp. 41-54.

- [389] M. Mortenson (1985) *Geometric Modelling*, John Wiley Pub., New York.
- [390] N. Muskhelishvili (1953) *Singular Integral Equations*, Noordhoff Pub.
- [391] N. Muskhelishvili (1953) *Some Basic Problems of the Mathematical Theory of Elasticity*, Noordhoff Pub.
- [392] I. Mysovskih (1961) An error estimate for the numerical solution of a linear integral equation, *Dokl. Akad. Nauk SSSR* **140**, pp. 763-765.
- [393] K. Nabors, F. Korsmeyer, F. Leighton, and J. White (1994) Preconditioned, adaptive, multipole-accelerated iterative methods for three-dimensional first-kind integral equations of potential theory, *SIAM J. Sci. Comp.* **15**, pp. 713-735.
- [394] Z. Nashed, editor (1976) *Generalized Inverses and Applications*, Academic Press, pp. 193-243.
- [395] R. Natarajan and D. Krishnaswamy (1995) A case study in parallel scientific computing: The boundary element method on a distributed memory multicomputer, *Proceedings of Supercomputing 95*, to appear.
- [396] J. Nedelec (1976) Curved finite element methods for the solution of singular integral equations on surfaces in \mathbf{R}^3 , *Computer Methods in Appl. Mechanics and Engin.* **8**, pp. 61-80.
- [397] J. Nedelec and J. Planchard (1973) Une méthode variationnelle d'éléments finis pour la résolution numérique d'un problème extérieur dans R^3 , *R.A.I.R.O.* **7 R3**, pp. 105-129.
- [398] C. Neumann (1877) *Untersuchungen über das logarithmische und Newtonsche Potential*, Teubner, Leipzig.
- [399] O. Nevanlinna (1993) *Convergence of Iterations for Linear Equations*, Birkhäuser, Basel.
- [400] J. Newman (1992) Panel methods in marine hydrodynamics, *Proc. Conf. Eleventh Australasian Fluid Mechanics - 1992*.
- [401] J. Nitsche (1970) Zur Konvergenz von Näherungsverfahren bezüglich verschiedener Normen, *Numer. Math.* **15**, pp. 224-228.
- [402] B. Noble (1958) *Methods based on the Wiener-Hopf Technique for the Solution of Partial Differential Equations*, Pergamon Press.
- [403] B. Noble (1971) Some applications of the numerical solution of integral equations to boundary value problems, *Springer Lecture Notes in Math.* **228**, pp. 137-154.

- [404] B. Noble (1971) A bibliography on :“Methods for solving integral equations”, Tech. Rep. **1176** (author listing), **1177** (subject listing), *U.S. Army Mathematics Research Center*, Madison, Wisconsin.
- [405] B. Noble (1973) Error analysis of collocation methods for solving Fredholm integral equations, in *Topics in Numerical Analysis*, ed. by J. H. Miller, Academic Press.
- [406] B. Noble (1977) The numerical solution of integral equations, in *The State of the Art in Numerical Analysis*, ed. by D. Jacobs, Academic Press, 1977, pp. 915-966.
- [407] Z. Nowak (1982) Use of the multigrid method for Laplacian problems in three dimensions, in *Multigrid Methods*, ed. by W. Hackbusch and U. Trottenberg, Springer-Verlag.
- [408] Z. Nowak (1988) Efficient panel methods for the potential flow problems in the three space dimensions, Rep. #8815, Institut für Informatik und Praktische Mathematik, Christian Albrechts Universität, Kiel, Germany.
- [409] E. Nyström (1930) Über die praktische Auflösung von Integralgleichungen mit Anwendungen auf Randwertaufgaben, *Acta Math.* **54**, pp. 185-204.
- [410] P. Omari (1989) On the fast convergence of a Galerkin-like method for equations of the second kind, *Math. Zeit.* **201**, pp. 529-539.
- [411] J. Osborn (1975) Spectral approximation for compact operators, *Math. of Computation* **29**, pp. 712-725.
- [412] W. Patterson (1974) *Iterative Methods for the Solution of a Linear Operator Equation in Hilbert Space - A Survey*, Springer Lecture Notes in Mathematics #394, Springer-Verlag.
- [413] M. Pester and S. Rjasanow (1993) A parallel version of the preconditioned conjugate gradient method for boundary element equations, Preprint SPC-93_2, Chemnitzer DFG-Forschergruppe “Scientific Parallel Computing”, Technical University of Chemnitz-Zwickau, Germany.
- [414] T. von Petersdorff (1989) *Elasticity problems in polyhedra - Singularities and Approximation with Boundary Elements*, Dissertation, Technische Hochschule Darmstadt, Germany.
- [415] T. von Petersdorff and C. Schwab (1996) Wavelet approximations for first kind boundary integral equations on polygons, *Numer. Math.*, to appear.
- [416] T. von Petersdorff and C. Schwab (1996) Fully discrete multiscale Galerkin BEM, in *Multiresolution Analysis and Partial Differential Equations*, ed. by W. Dahmen, P. Kurdila, and P. Oswald, Academic Press.

- [417] T. von Petersdorff, C. Schwab, and R. Schneider (1996) Multiwavelets for second kind integral equations, *SIAM J. Num. Anal.*, to appear
- [418] T. von Petersdorff and E. Stephan (1990) Decompositions in edge and corner singularities for the solution of the Dirichlet problem of the Laplacian in a polyhedron, *Math. Nachr.* **149**, pp. 71-104.
- [419] T. von Petersdorff and E. Stephan (1990) Regularity of mixed boundary value problems in \mathbf{R}^3 and boundary element methods on graded meshes, *Math. Methods in the Appl. Sci.* **12**, pp. 229-249.
- [420] T. von Petersdorff and E. Stephan (1990) On the convergence of the multigrid method for a hypersingular integral equation of the first kind, *Numer. Math.* **57**, pp. 379-391.
- [421] T. von Petersdorff and E. Stephan (1992) Multigrid solvers and preconditioners for first kind integral equations, *Numerical Methods for Partial Diff. Eqns.* **8**, pp. 443-450.
- [422] W. Petryshyn (1963) On a general iterative method for the approximate solution of linear operator equations, *Math. of Comp.* **17**, pp. 1-10.
- [423] D. Phillips (1962) A technique for the numerical solution of certain integral equations of the first kind, *J. Assoc. Comp. Mach.* **9**, pp. 84-97.
- [424] J. Phillips (1972) The use of collocation as a projection method for solving linear operator equations, *SIAM J. Num. Anal.* **9**, pp. 14-28.
- [425] J. Pitkäranta (1979) On the differential properties of solutions to Fredholm equations with weakly singular kernels, *J. Inst. Math. & Applic.* **24**, pp. 109-119.
- [426] W. Pogorzelski (1966) *Integral Equations and Their Applications*, Pergamon Press.
- [427] D. Porter and D. Stirling (1990) *Integral Equations: A Practical Treatment, from Spectral Theory to Applications*, Cambridge Univ. Press.
- [428] D. Porter and D. Stirling (1993) The re-iterated Galerkin method, *IMA Journal of Numerical Analysis* **13**, pp. 125-139.
- [429] F. Postell and E. Stephan (1990) On the h -, p -, and $h-p$ versions of the boundary element method-Numerical results, *Comp. Meth. in Appl. Mechanics and Engineering* **83**, pp. 69-89.
- [430] M. Powell (1981) *Approximation Theory and Methods*, Cambridge Univ. Press.

- [431] H. Power (1993) The completed double layer boundary integral equation method for two-dimensional Stokes flow, *IMA J. Appl. Math.* **51**, pp. 123-145.
- [432] C. Pozrikidis (1992) *Boundary Integral and Singularity Methods for Linearized Viscous Flow*, Cambridge Univ. Press, Cambridge.
- [433] P. Prenter (1973) A method of collocation for the numerical solution of integral equations of the second kind, *SIAM J. Num. Anal.* **10**, pp. 570-581.
- [434] P. Prenter (1975) *Splines and Variational Methods*, Wiley-Interscience.
- [435] S. Prößdorf (1978) *Some Classes of Singular Integral Equations*, North-Holland.
- [436] S. Prößdorf (1991) Linear Integral Equations, in *Analysis IV*, ed. by V. Maz'ya and S. Nikolskii, Springer-Verlag, Berlin, pp. 1-125.
- [437] S. Prößdorf and B. Silbermann (1977) *Projektionsverfahren und die nähерungsweise Lösung singulärer Gleichungen*, Teubner, Leipzig.
- [438] S. Prößdorf and B. Silbermann (1991) *Numerical Analysis for Integral and Related Operator Equations*, Birkhäuser Verlag, Basel.
- [439] S. Prößdorf and I. Sloan (1992) Quadrature method for singular integral equations on closed curves, *Numerische Math.* **61**, pp. 543-559.
- [440] J. Radon (1919) Über die Randwertaufgaben beim logarithmischen Potential, *Sitzungsberichte der Akademie der Wissenschaften Wien* **128 Abt. IIa**, pp. 1123-1167.
- [441] D. Ragozin (1971) Constructive polynomial approximation on spheres and projective spaces, *Trans. Amer. Math. Soc.* **162**, pp. 157-170.
- [442] D. Ragozin (1972) Uniform convergence of spherical harmonic expansions, *Math. Annalen* **195**, pp. 87-94.
- [443] L. Rall (1955) Error bounds for iterative solution of Fredholm integral equations, *Pacific J. Math.* **5**, pp. 977-986.
- [444] L. Rall (1969) *Computational Solution of Nonlinear Operator Equations*, John Wiley.
- [445] A. Ramm (1980) *Theory and Applications of Some New Classes of Integral Equations*, Springer-Verlag, New York.
- [446] E. Rank (1989) Adaptive h -, p -, and hp -versions for boundary integral element methods, *International J. for Num. Methods in Eng.* **28**, pp. 1335-1349.

- [447] A. Rathsfeld (1992) The invertibility of the double layer potential operator in the space of continuous functions defined on a polyhedron: The panel method, *Appl. Analysis* **45**, pp. 135-177.
- [448] A. Rathsfeld (1992) On the finite section method for double layer potential equations over the boundary of a polyhedron, *Math. Nachr.* **157**, pp. 7-14.
- [449] A. Rathsfeld (1992) Piecewise polynomial collocation for the double layer potential equation over polyhedral boundaries. Part I: The wedge; Part II: The cube, *Preprint No. 8*, Institut für Angewandte Analysis und Stochastik, Berlin.
- [450] A. Rathsfeld (1992) Iterative solution of linear systems arising from the Nyström method for the double layer potential equation over curves with corners, *Math. Methods Appl. Sci.* **15**, pp. 443-455.
- [451] A. Rathsfeld (1993) On quadrature methods for the double layer potential equation over the boundary of a polyhedron, *Numer. Math.* **66**, pp. 67-95.
- [452] A. Rathsfeld (1993) Piecewise polynomial collocation for the double layer potential equation over polyhedral boundaries, in *Boundary Value Problems and Integral Equations in Non-smooth Domains*, ed. by M. Costabel, M. Dauge, and S. Nicaise, Proceedings of a “Conference on Boundary Value Problems and Integral Equations in Non-smooth Domains”, Luminy, France, 1993.
- [453] A. Rathsfeld (1995) Nyström’s method and iterative solvers for the solution of the double layer potential equation over polyhedral boundaries, *SIAM J. Num. Anal.* **32**, pp. 924-951.
- [454] A. Rathsfeld (1994) A wavelet algorithm for the solution of the double layer potential equation over polygonal boundaries, *J. Int. Eqns. & Applic.* **7**, pp. 47-98.
- [455] A. Rathsfeld, R. Kieser, and B. Kleemann (1992) On a full discretization scheme for a hypersingular boundary integral equation over smooth curves, *Z. Anal. Anwendungen* **11**, pp. 385-396.
- [456] L. Reichel (1987) Parallel iterative methods for the solution of Fredholm integral equations of the second kind, in *Hypercube Multiprocessors*, ed. by M. T. Heath, SIAM, Philadelphia, pp. 520-529.
- [457] L. Reichel and Y. Yan (1994) Fast solution of a class of periodic pseudo-differential equations, *J. Int. Eqns. & Applic.* **6**, pp. 401-426.
- [458] H. Reinhardt (1985) *Analysis of Approximate Methods for Differential and Integral Equations*, Springer-Verlag.

- [459] S. Rempel and G. Schmidt (1991) Eigenvalues for spherical domains with corners via boundary integral equations, *Integral Eqns. & Oper. Thy.* **14**, pp. 229-250.
- [460] M. Renardy and R. Rogers (1992) *An Introduction to Partial Differential Equations*, Springer -Verlag, New York.
- [461] J. Rice (1969) On the degree of convergence of nonlinear spline approximation, in *Approximations with Special Emphasis on Spline Functions*, ed. by I. J. Schoenberg, Academic Press, New York, pp. 349-365.
- [462] G. Richter (1976) On weakly singular Fredholm integral equations with displacement kernels, *J. Math. Anal. & Applic.* **55**, pp. 32-42.
- [463] G. Richter (1977) An integral equation method for the biharmonic equation, in *Advances in Computer Methods for Partial Differential Equations: II*, ed. by R. Vichnevetsky, IMACS.
- [464] G. Richter (1978) Superconvergence of piecewise polynomial Galerkin approximations for Fredholm integral equations of the second kind, *Numer. Math.* **31**, pp. 63-70.
- [465] G. Richter (1978) Numerical solution of integral equations of the first kind with nonsmooth kernels, *SIAM J. Numerical Anal.* **15**, pp. 511-522.
- [466] H. te Riele, editor (1979) *Colloquium Treatment of Integral Equations*, Mathematisch Centrum, Amsterdam.
- [467] T. Rivlin (1990) *Chebyshev Polynomials*, 2nd ed., John Wiley & Sons, New York.
- [468] F. Rizzo, D. Shippy, and M. Rezayat (1985) A boundary integral equation method for radiation and scattering of elastic waves in three dimensions, *International Journal for Numerical Methods in Engineering* **21**, pp. 115-129.
- [469] V. Rokhlin (1983) Rapid solution of integral equations of classical potential theory, *J. Comput. Phys.* **60**, pp. 187-207.
- [470] T. Rudolphi, G. Krishnasamy, L. Schmerr, and F. Rizzo (1988) On the use of strongly singular integral equations for crack problems, in *Proc. 10th International Conference on Boundary Elements*, Southampton, 1988.
- [471] K. Ruotsalainen (1992) On the Galerkin boundary element method for a mixed nonlinear boundary value problem, *Applicable Anal.* **46**, pp. 195-213.

- [472] K. Ruotsalainen and J. Saranen (1987) Some boundary element methods using Dirac's distributions as trial functions, *SIAM J. Num. Anal.* **24**, pp. 816-827.
- [473] K. Ruotsalainen and J. Saranen (1989) On the collocation method for a nonlinear boundary integral equation, *J. Comput. Appl. Math.* **28**, pp. 339-348.
- [474] K. Ruotsalainen and W. Wendland (1988) On the boundary element method for some nonlinear boundary value problems, *Numer. Math.* **53**, pp. 229-314.
- [475] Y. Saad and M. Schultz (1986) GMRES: A generalized minimal residual algorithm for solving nonsymmetric linear systems, *SIAM J. Sci. & Stat. Comput.* **7**, pp. 856-869.
- [476] J. Saavedra (1989) *Boundary Integral Equations for Nonsimply Connected Regions*, PhD thesis, University of Iowa, Iowa City.
- [477] J. Saranen (1988) The convergence of even degree spline collocation solution for potential problems in the plane, *Numer. Math.* **53**, pp. 499-512.
- [478] J. Saranen (1989) Extrapolation methods for spline collocation solutions of pseudodifferential equations on curves, *Numer. Math.* **56**, pp. 385-407.
- [479] J. Saranen (1990) Projection methods for a class of Hammerstein equations, *SIAM J. Num. Anal.* **27**, pp. 1445-1449.
- [480] J. Saranen (1991) The modified quadrature method for logarithmic-kernel integral equations on closed curves, *Jour. Int. Eqns. & Applics.* **3**, pp. 575-600.
- [481] J. Saranen (1993) A modified discrete spectral collocation method for first kind integral equations with a logarithmic kernel, *J. Int. Eqns. & Applics.* **5**, pp. 547-567.
- [482] J. Saranen and L. Schroderus (1995) Some discrete methods for boundary integral equations on smooth closed curves, *SIAM J. Num. Anal.* **32**, pp. 1535-1564.
- [483] J. Saranen and I. Sloan (1992) Quadrature methods for logarithmic-kernel integral equations on closed curves, *IMA J. Numer. Anal.* **12**, pp. 167-187.
- [484] J. Saranen and G. Vainikko (1994) Trigonometric collocation methods with product-integration for boundary integral equations on closed curves, preprint.

- [485] J. Saranen and W. Wendland (1985) On the asymptotic convergence of collocation methods with spline functions of even degree, *Math. Comp.* **45**, pp. 91-108.
- [486] S. Sauter and C. Schwab (1996) Quadrature for hp -Galerkin BEM in \mathbf{R}^3 , Res. Rep. #96-02, Seminar für Angew. Math., Eid. Tech. Hoch., Zurich.
- [487] F. Javier Sayas (1994) *Asymptotic Expansion of the Error of Some Boundary Element Methods*, PhD thesis, Dept of Applied Mathematics, University of Zaragoza, Spain.
- [488] A. Schatz, V. Thomée, and W. Wendland (1990) *Mathematical Theory of Finite and Boundary Element Methods*, Birkhäuser Verlag, Basel.
- [489] H. Schippers (1982) Application of multigrid methods for integral equations to two problems from fluid dynamics, *J. Comput. Physics* **48**, pp. 441-461.
- [490] H. Schippers (1985) Multi-grid methods for boundary integral equations, *Numer. Math.* **46**, pp.351-363.
- [491] H. Schippers (1987) Multi-grid methods in boundary element calculations, in: *Boundary Elements IX*, (ed. by C. Brebbia, G. Kuhn, and W. Wendland), Springer-Verlag, Berlin, pp. 475-492.
- [492] W. Schmeidler (1950) *Integralgleichungen mit Anwendungen in Physik und Technik*, Akademische-Verlag, Leipzig.
- [493] C. Schneider (1979) Regularity of the solution to a class of weakly singular Fredholm integral equations of the second kind, *Integral Eqns & Operator Thy* **2**, pp. 62-68.
- [494] C. Schneider (1981) Product integration for weakly singular integral equations, *Math. of Comp.* **36**, pp. 207-213.
- [495] E. Schock (1985) Arbitrarily slow convergence, uniform convergence, and superconvergence of Galerkin-like methods, *IMA J. Numer. Anal.* **5**, pp. 153-160.
- [496] C. Schwab (1994) Variable order composite quadrature of singular and nearly singular integrals, *Computing* **53**, pp. 173-194.
- [497] C. Schwab and W. Wendland (1992) On numerical cubatures of singular surface integrals in boundary element methods, *Numer. Math.* **62**, pp. 343-369.
- [498] A. Sidi (1989) Comparison of some numerical quadrature formulas for weakly singular periodic Fredholm integral equations, *Computing* **43**, pp. 159-170.

- [499] A. Sidi and M. Israeli (1988) Quadrature methods for periodic singular and weakly singular Fredholm integral equations, *Journal of Scientific Computing* **3**, pp. 201-231.
- [500] F. Sillion and C. Puech (1994) *Radiosity and Global Illumination*, Morgan Kaufmann Pub., San Francisco.
- [501] I. Sloan (1976) Convergence of degenerate kernel methods, *J. Australian Math. Soc. Series B* **19**, pp. 422-431.
- [502] I. Sloan (1976) Error analysis for a class of degenerate kernel methods, *Numer. Math.* **25**, pp. 231-238.
- [503] I. Sloan (1976) Improvement by iteration for compact operator equations, *Math. Comp.* **30**, pp. 758-764.
- [504] I. Sloan (1980) The numerical solution of Fredholm equations of the second kind by polynomial interpolation, *J. Integral Eqns* **2**, pp. 265-279.
- [505] I. Sloan (1981) Analysis of general quadrature methods for integral equations of the second kind, *Numer. Math.* **38**, pp. 263-278.
- [506] I. Sloan (1988) A quadrature-based approach to improving the collocation method, *Numer. Math.* **54**, pp. 41-56.
- [507] I. Sloan (1990) Superconvergence, in *Numerical Solution of Integral Equations*, ed. by M. Golberg, Plenum Press, New York.
- [508] I. Sloan (1993) Polynomial interpolation and hyperinterpolation over general regions, School of Mathematics, Univ. of New South Wales, Sydney.
- [509] I. Sloan (1992) Error analysis of boundary integral methods, *Acta Numerica* **1**, pp. 287-339.
- [510] I. Sloan (1992) Unconventional methods for boundary integral equations in the plane, in *Numerical Analysis 1991*, ed. by D.F. Griffiths & G.A. Watson, Longman Scientific and Technical Pub., pp. 194-218.
- [511] I. Sloan and K. Atkinson (1995) Semi-discrete Galerkin approximations for the single-layer equation on Lipschitz curves, *Reports on Computational Mathematics* #72, Dept of Mathematics, University of Iowa.
- [512] I. Sloan and B. Burn (1979) Collocation with polynomials for integral equations of the second kind, *J. Integral Eqns* **1**, pp. 77-94.
- [513] I. Sloan, B. Burn, and N. Datyner (1975) A new approach to the numerical solution of integral equations, *J. Computational Physics* **18**, pp. 92-105.

- [514] I. Sloan and W. Smith (1982) Properties of interpolatory product integration rules, *SIAM J. Num. Anal.* **19**, pp. 427-442.
- [515] I. Sloan and A. Spence (1988) Galerkin method for integral equations of the first kind with logarithmic kernel: theory, *IMA J. Num. Anal.* **8**, pp. 105-122.
- [516] I. Sloan and A. Spence (1988) Galerkin method for integral equations of the first kind with logarithmic kernel: applications, *IMA J. Num. Anal.* **8**, pp. 123-140.
- [517] I. Sloan and E. Stephan (1992) Collocation with Chebyshev polynomials for Symm's integral equation on an interval, *J. Australian Math. Soc., Series B*, **34**, pp. 199-211.
- [518] V.I. Smirnov (1964) *Integral Equations and Partial Differential Equations: A Course of Higher Mathematics*, Vol IV, Pergamon Press, Chapters 1, 4.
- [519] W. Smith and I. Sloan (1980) Product integration rules based on the zeros of Jacobi polynomials, *SIAM J. Num. Anal.* **17**, pp. 1-13.
- [520] F. Smithies (1958) *Integral Equations*, Cambridge Univ. Press.
- [521] I. Sneddon (1966) *Mixed Boundary Value Problems in Potential Theory*, North-Holland.
- [522] A. Spence (1974) *The Numerical Solution of the Integral Equation Eigenvalue Problem*, Ph.D. Thesis, Oxford University.
- [523] A. Spence (1975) On the convergence of the Nyström method for the integral equation eigenvalue problem, *Numerische Math.* **25**, pp. 57-66.
- [524] A. Spence (1978) Error bounds and estimates for eigenvalues of integral equations, *Numerische Math.* **29**, pp. 133-147.
- [525] A. Spence and K. Thomas (1983) On superconvergence properties of Galerkin's method for compact operator equations, *IMA J. Num. Anal.* **3**, pp. 253-271.
- [526] I. Stakgold (1979) *Green's Functions and Boundary Value Problems*, Wiley-Interscience.
- [527] H. Starr (1991) *On the Numerical Solution of One-Dimensional Integral and Differential Equations*, Ph.D. Thesis, Yale University.
- [528] F. Stenger (1993) *Numerical Methods Based on Sinc and Analytic Functions*, Springer-Verlag, New York.

- [529] F. Stenger, B. Barkey, and R. Vakili (1994) Sinc convolution approximate solution of Burger's equation, Dept of Computer Science, Univ. of Utah, preprint.
- [530] E. Stephan (1987) Boundary integral equations for screen problems in \mathbf{R}^3 , *J. Integral Eqns & Oper. Theory* **10**, pp. 236-257.
- [531] E. Stephan (1987) Boundary integral equations for mixed boundary value problems in \mathbf{R}^3 , *Math. Nachrichten* **131**, pp. 167-199.
- [532] E. Stephan (1988) Improved Galerkin methods for integral equations on polygons and on polyhedral surfaces, in *First Joint Japan/U.S. Symposium on Boundary Element Methods*, Tokyo, pp. 73-80.
- [533] E. Stephan (1991) Multigrid methods for first kind integral equations, preprint.
- [534] E. Stephan (1992) Coupling of finite elements and boundary elements for some nonlinear interface problems, *Computer Methods in Appl. Mech. & Engin.* **101**, pp. 61-72.
- [535] E. Stephan (1994) The h-p boundary element method for solving 2- and 3-dimensional problems - especially in the presence of singularities and adaptive approaches, preprint.
- [536] E. Stephan and M. Suri (1989) On the convergence of the p -version of the boundary element Galerkin method, *Math. Comp.* **52**, pp. 32-48.
- [537] E. Stephan and M. Suri (1991) The $h\text{-}p$ version of the boundary element method on polygonal domains with quasiuniform meshes, *RAIRO Math. Modelling Numer. Anal.* **25**, pp. 783-807.
- [538] E. Stephan and W. Wendland (1976) Remarks to Galerkin and least squares methods with finite elements for general elliptic problems, *Manuscripta Geodactica*, **1**, pp. 93-123.
- [539] A. Stroud (1971) *Approximate Calculation of Multiple Integrals*, Prentice-Hall, New Jersey.
- [540] F. Stummel (1970) Diskrete Konvergenz Linearer Operatoren I, *Math. Annalen* **190**, pp. 45-92.
- [541] J. Tausch (1995) Perturbation analysis for some linear boundary integral operators, *J. Int. Eqns. & Applics* **7**, pp. 351-370.
- [542] J. Tausch (1996) Equivariant preconditioners for boundary element methods, *SIAM J. Sci. Comp.* **17**, pp. 90-99.
- [543] K. Thomas (1973) *The Numerical Solution of Integral Equations*, Ph.D. Thesis, Oxford University.

- [544] K. Thomas (1975) On the approximate solution of operator equations, *Numerische Math.* **23**, pp.231-239.
- [545] A. Tikhonov and V. Arsenin (1977) *Solutions of Ill-posed Problems*, John Wiley.
- [546] F. Tricomi (1957) *Integral Equations*, Interscience Pub.
- [547] E. Tuck (1993) Some accurate solutions of the lifting surface integral equation, *J. Australian Math. Soc, Series B* **35**, pp. 127-144.
- [548] S. Twomey (1965) The application of numerical filtering to the solution of integral equations encountered in indirect sensing measurements, *J. Franklin Institute* **279**, pp. 95-109.
- [549] G. Vainikko (1967) On the speed of convergence of approximate methods in the eigenvalue problem, *USSR Comp. Math. & Math. Phys.* **7**, pp. 18-32.
- [550] G. Vainikko (1969) The compact approximation principle in the theory of approximation methods, *USSR Comp. Math. & Math. Phys.* **9**, pp. 1-32.
- [551] G. Vainikko (1976) *Funktionalanalysis der Diskretisierungsmethoden*, Teubner, Leipzig.
- [552] G. Vainikko (1993) *Multidimensional Weakly Singular Integral Equations*, Lecture Notes in Mathematics #1549, Springer-Verlag, Berlin.
- [553] G. Vainikko (1996) *Periodic Integral and Pseudodifferential Equations*, Res. Rep. C13, Institute of Math., Helsinki Univ. of Tech.
- [554] S. Vavasis (1992) Preconditioning for boundary integral equations, *SIAM J. Matrix Analysis* **13**, pp. 905-925.
- [555] E. Venturino (1986) Recent developments in the numerical solution of singular integral equations, *J. Math. Anal. Appl.* **115**, pp. 239-277.
- [556] W. Wasow (1957) Asymptotic development of the solution of Dirichlet's problem at analytic corners, *Duke Math. Jour.* **24**, pp. 47-56.
- [557] J. Watson (1979) Advanced implementation of the boundary element method for two- and three-dimensional elastostatics, in *Developments in Boundary Element Methods*, ed. by P. Banerjee and R. Butterfield, Elsevier Appl. Sci. Pub., London.
- [558] R. Weiss (1974) On the approximation of fixed points of nonlinear compact operators, *SIAM J. Num. Anal.* **11**, pp. 550-553.s

- [559] W. Wendland (1968) Die Behandlung von Randwertaufgaben im \mathbf{R}^3 mit Hilfe von Einfach und Doppelschichtpotentialen, *Numerische Math.* **11**, pp. 380-404.
- [560] W. Wendland (1981) On the asymptotic convergence of boundary integral methods, in *Boundary Element Methods*, ed. by C. Brebbia, Springer-Verlag, Berlin, pp. 412-430.
- [561] W. Wendland (1981) Asymptotic accuracy and convergence, in *Progress in Boundary Element Methods*, Vol. 1, ed. by C. Brebbia, J. Wiley Pub., pp. 289-313.
- [562] W. Wendland (1983) Boundary element methods and their asymptotic convergence, in *Theoretical Acoustics and Numerical Techniques*, ed. by P. Filippi, Springer-Verlag. CISM Courses and Lectures No. 277, International Center for Mechanical Sciences.
- [563] W. Wendland (1985) Asymptotic accuracy and convergence for point collocation methods, in *Topics in Boundary Element Research, Vol. II: Time-Dependent and Vibration Problems*, Springer-Verlag, Berlin, pp. 230-257.
- [564] W. Wendland (1985) On some mathematical aspects of boundary element methods for elliptic problems, in *The Mathematics of Finite Elements and Applications - V*, ed. by J. R. Whiteman , Academic Press, New York, pp. 193-227.
- [565] W. Wendland (1985) Splines versus trigonometric polynomials: h -version p -version in 2D boundary integral methods, Tech. Rep. #925, Fachbereich Mathematik, Technische Hochschule Darmstadt.
- [566] W. Wendland (1987) Strongly elliptic boundary integral equations, in *The State of the Art in Numerical Analysis*, ed. by A. Iserles and M. Powell, Clarendon Press, 1987, pp. 511-562.
- [567] W. Wendland (1990) Boundary element methods for elliptic problems, in *Mathematical Theory of Finite and Boundary Element Methods*, by A. Schatz, V. Thomée, and W. Wendland, Birkhäuser, Boston, pp. 219-276.
- [568] W. Wendland, E. Stephan, and G. Hsiao (1979) On the integral equation method for the plane mixed boundary value problem of the Laplacian, *Math. Methods in the Appl. Sciences* **1**, pp.265-321.
- [569] R. Whitley (1986) The stability of finite rank methods with applications to integral equations, *SIAM J. Num. Anal.* **23**, pp. 118-134.
- [570] H. Widom (1969) *Lectures on Integral Equations*, Van Nostrand.

- [571] H. Wielandt (1956) Error bounds for eigenvalues of symmetric integral equations, *Proc. AMS Symposium Appl. Math.* **6**, pp. 261-282.
- [572] L. Wienert (1990) *Die numerische Approximation von Randintegraloperatoren für die Helmholtzgleichung im \mathbf{R}^3* , Dissertation, der Georg-August-Universität zu Göttingen.
- [573] D. Willis (1986) *Numerical Solution of the Heat Equation by the Method of Heat Potentials*, PhD thesis, University of Iowa, Iowa City.
- [574] G. Wing (1991) *A Primer on Integral Equations of the First Kind: The Problem of Deconvolution and Unfolding*, SIAM, Philadelphia.
- [575] R. Winther (1980) Some superlinear convergence results for the conjugate gradient method, *SIAM J. Num. Anal.* **17**, pp. 14-17.
- [576] K. Wright (1982) Asymptotic properties of matrices associated with the quadrature method for integral equations, in *Treatment of Integral Equations by Numerical Methods*, ed. by C. T. H. Baker and G. F. Miller, Academic Press, London, pp. 325-336.
- [577] Y. Xu and Y. Cao (1994) Singularity preserving Galerkin methods for weakly singular Fredholm integral equations, *J. Int. Eqns & Applics* **6**, pp. 303-334.
- [578] Y. Xu and Y. Zhao (1994) Quadratures for improper integrals and their applications in integral equations, *Proceedings of Symposia in Applied Mathematics* **48**, pp. 409-413.
- [579] Y. Xu and Y. Zhao (1995) Quadratures for boundary integral equations of the first kind with logarithmic kernels, *J. Int. Eqns & Applics*, to appear.
- [580] Y. Yan (1990) The collocation method for first kind boundary integral equations on polygonal domains, *Math. of Comp.* **54**, pp. 139-154.
- [581] Y. Yan (1990) Cosine change of variable for Symm's integral equation on open arcs, *IMA J. Num. Anal.* **10**, pp. 521-535.
- [582] Y. Yan and I. Sloan (1988) On integral equations of the first kind with logarithmic kernels, *J. Integral Eqns & Applics*, **1**, pp. 517-548.
- [583] Y. Yan and I. Sloan (1989) Mesh grading for integral equations of the first kind with logarithmic kernel, *SIAM J. Numer. Anal.* **26**, pp. 574-587.
- [584] Y. Yang (1993) *Multidimensional Numerical Integration and Applications to Boundary Integral Equations*, PhD thesis, University of Iowa, Iowa City.

- [585] Y. Yang (1995) A discrete collocation method for boundary integral equations, *J. Int. Eqns. & Applies.*, **7**, pp. 233-261.
- [586] Y. Yang and K. Atkinson (1993) Numerical integration for multivariable functions with point singularities, *SIAM J. Numer. Anal.* **32**, pp. 969-983.
- [587] A. Young (1954) The application of approximate product integration to the numerical solution of integral equations, *Proc. Royal Soc. London A* **224**, pp. 561-573.
- [588] P. Zabreyko, A. Koshelev, M. Krasnosel'skii, S. Mikhlin, L. Rakovshchik, and V. Stet'senko (1975) *Integral Equations — A Reference Text*, Noordhoff Pub.
- [589] E. Zeidler (1986) *Nonlinear Functional Analysis and its Applications — Vol. I: Fixed-Point Theorems*, Springer-Verlag.
- [590] E. Zeidler (1995) *Applied Functional Analysis: Applications to Mathematical Physics*, Springer-Verlag.
- [591] E. Zeidler (1995) *Applied Functional Analysis: Main Principles and Their Applications*, Springer-Verlag.
- [592] R. Zheng, N. Phan-Thien, and C. Coleman (1991) A boundary element approach for non-linear boundary-value problems, *Computational Mechanics* **8**, pp. 71-86.
- [593] A. Zygmund (1959) *Trigonometric Series*, Vols. I and II, Cambridge Univ. Press.