

ISSN 0012-365X

DISCRETE MATHEMATICS

Volume 263, Numbers 1–3, Pages 1–354
28 February 2003

Discrete Mathematics
Volume 263, Numbers 1–3, 28 February 2003

Contents

Contributions

A. Benkouar, Y. Manoussakis and R. Saad

The number of 2-edge-colored complete graphs with unique hamiltonian alternating cycle

1

D. Buşneag

On extensions of pseudo-valuations on Hilbert algebras

11

G. Chartrand, D. Erwin, G.L. Johns and P. Zhang

Boundary vertices in graphs

25

T.Y. Chow

Symplectic matroids, independent sets, and signed graphs

35

W.C. Coffman, S.L. Hakimi and E. Schmeichel

Bounds for the chromatic number of graphs with partial information

47

R.G. Donnelly, S.J. Lewis and R. Pervine

Constructions of representations of $\mathrm{o}(2n+1, \mathbb{C})$ that imply Molev and Reiner–Stanton lattices are strongly Sperner

61

T.A. Gulliver, M. Harada and J.-L. Kim

Construction of new extremal self-dual codes

81

M.A. Henning

Total domination excellent trees

93

F.B. Holt

Maximal nonrevisiting paths in simple polytopes

105

F.K. Hwang, J.S. Lee, Y.C. Liu and U.G. Rothblum

Sortability of vector partitions

129

G.B. Khosrovshahi and B. Tayfeh-Rezaie

Root cases of large sets of t -designs

143

S. Klavžar and A. Lipovec

Partial cubes as subdivision graphs and as generalized Petersen graphs

157

Y. Hah Lee

Rough isometry and energy finite solutions of the Schrödinger operator on graphs

167

V.E. Levit and E. Mandrescu

S.-C. Liaw, Z. Pan and X. Zhu

Construction of K_n -minor free graphs with given circular chromatic number 191

T.A. McKee

Dualizing chordal graphs

207

T.A. McKee

Restricted circular-arc graphs and clique cycles

221

G. Salazar

Small meshes of curves and their role in the analysis of optimal meshes 233

W. Steiner

Generalized de Bruijn digraphs and the distribution of patterns in α -expansions

247

Notes

Laboratoire d'Informatique Fondamentale, Université de Bône, Bât. 490, 91405 Orsay Cedex, France

35000 Bône, Algeria

D. Banković

Distance in post algebras 269

S. Corteel and C.D. Savage

Anti-Lecture Hall Compositions 275

M.H. Eggar

A tournament problem 281

H. Liu and L. Sun

The bondage and connectivity of a graph 289

S. Moriyama and F. Takeuchi

Incremental construction properties in dimension two—shellability, extendable shellability and vertex decomposability 295

D. Rautenkamp and L. Volkmann

Extremal subgraphs with respect to vertex degree bounds 297

I. Sato

Decomposition formulas of zeta functions of graphs and digraphs 305

canons can be found in molecular biology [10–12,22], in psychology [9] and in VLSI

F. Wehrung

Direct decompositions of non-algebraic complete lattices monograph written in 311

et al [1]. The aim of this work is to establish some further results on the existence

J. Yuan and Q. Wang

Partition the vertices of a graph into induced matchings 323

Y. Zhao

On the edge-reconstruction of graphs embedded in surfaces IV

331

Zhou Guofei	Mathematics	S. C. Elzinga & Fan San X. Sun
A note on graphs of class I		339
Book announcements		
T. S. Motzkin		347
Author index to volume 263		
Contributors		
<i>A. Baranowski, M. Kawanou and R. Sead</i>		
<i>The number of 2-edge-coloured complete graphs with given total edge colouring</i>		
<i>G. Gasieniec</i>		
<i>Small meshes of cubes and their uses in fault diagnosis</i>		
<i>J. N. Shorrock</i>		
<i>On extensions of pseudo relations in the language of sets</i>		
<i>Categorization of multi-dimensional sets</i>		
<i>x-expansions</i>		
<i>G. Chartrand, D. Erwin, G.L. Johns and P. Zhang</i>		
<i>Boundary vertices in graphs</i>		
<i>D. Givovich</i>		
<i>Supereulerian matroids, independent sets, and signed graphs</i>		
<i>Differences in best sets</i>		
<i>M.C. Hoffman, S.L. Hakimi and E. Schmeidler</i>		
<i>Bounds for the chromatic number of graphs with no complete subgraphs</i>		
<i>S. Chatterjee and G.D. Sarafas</i>		
<i>R.B. Hemmecke, S.J. Lovell and R. Phillips</i>		
<i>Optimality of representations of integer LCA that involve non-negative shifts</i>		
<i>M.H. Freedman</i>		
<i>Homeomorphism groups of smooth 4-manifolds</i>		
<i>H. Li and F. Guo</i>		
<i>Two-particle and one-particle limits</i>		
<i>J.A. Henning</i>		
<i>Total domination, well-factors and partition dimension</i>		
<i>S. M. Johnson and F. T. Yeh</i>		
<i>Extremal superstable sets</i>		
<i>G.B. Hachtel and J. W. Roberts</i>		
<i>Decomposition formulas for sets functions of digraphs</i>		
<i>G.B. Hachtel and J. W. Roberts</i>		
<i>Root effects in designs and t-designs</i>		
<i>R. Hahn</i>		
<i>Diagonal decompositions of non-negative complex matrices</i>		
<i>T. J. Connor and O. Nand</i>		
<i>Generalized Petersen graphs</i>		
<i>E. J. Wilson</i>		
<i>Generalizations of the Erdős-Gallai theorem</i>		