

References

- [1] C.A. Barefoot, R.C. Entringer, and L.A. Székeley. Extremal values for ratios of distances in trees. *Discrete Appl. Math.*, 80(1):37–56, 1997.
- [2] Cristian Calude and Sheng Yu. Language-theoretic complexity of disjunctive sequences. *Discrete Appl. Math.*, 80(2-3):203–209, 1997.
- [3] Maw-Shang Chang. Weighted domination of cocomparability graphs. *Discrete Appl. Math.*, 80(2-3):135–148, 1997.
- [4] Irène Charon, Olivier Hudry, and Frédéric Woïrgard. A 16-vertex tournament for which banks slater set are disjoint. *Discrete Appl. Math.*, 80(2-3):211–215, 1997.
- [5] Victor Chepoi, Michel Deza, and Viatcheslav Grishukhin. Clin d’oeil on l_1 -embeddable planar graphs. *Discrete Appl. Math.*, 80(1):3–19, 1997.
- [6] P. Dankelmann. Average distance and domination number. *Discrete Appl. Math.*, 80(1):21–35, 1997.
- [7] Caterina de Simone and Michael Jünger. On the two-connected planar spanning subgraph polytope. *Discrete Appl. Math.*, 80(2-3):223–229, 1997.
- [8] Ginette Gauyacq. Edge-forwarding index of star graphs and other cayley graphs. *Discrete Appl. Math.*, 80(2-3):149–160, 1997.
- [9] Vassilis Giakoumakis and Irena Rusu. Weighted parameters in $(p_5, \overline{P_5})$ -free graphs. *Discrete Appl. Math.*, 80(2-3):255–261, 1997.
- [10] Sylvain Gravier and Michel Mollard. On domination numbers of cartesian product of paths. *Discrete Appl. Math.*, 80(2-3):247–250, 1997.
- [11] Martin Juvan, Bojan Mohar, and Janez Žerovnik. Distance-related invariants on polygraphs. *Discrete Appl. Math.*, 80(1):57–71, 1997.
- [12] Sandi Klavžar and Ivan Gutman. Wiener number of vertex-weighted graphs and a chemical application. *Discrete Appl. Math.*, 80(1):73–81, 1997.

- [13] Mikhail Y. Kovalyov. Batch scheduling and common due date assignment problem: An np -hard case. *Discrete Appl. Math.*, 80(2-3):251–254, 1997.
- [14] C. Laforest. Broadcast and gossip in line-communication mode. *Discrete Appl. Math.*, 80(2-3):161–176, 1997.
- [15] Anthony J. Macula. Error-correcting nonadaptive group testing with d^e -disjunct matrices. *Discrete Appl. Math.*, 80(2-3):217–222, 1997.
- [16] Colin McDiarmid. A doubly cyclic channel assignment problem. *Discrete Appl. Math.*, 80(2-3):263–268, 1997.
- [17] Henry Martyn Mulder. The majority strategy on graphs. *Discrete Appl. Math.*, 80(1):97–105, 1997.
- [18] Hiroshi Narushima and Masazumi Hanazawa. A more efficient algorithm for mpr problems in phylogeny. *Discrete Appl. Math.*, 80(2-3):231–238, 1997.
- [19] Lior Pachter. Constructing status injective graphs. *Discrete Appl. Math.*, 80(1):107–113, 1997.
- [20] K.B. Reid. The k -ball l -path branch weight centroid. *Discrete Appl. Math.*, 80(2-3):239–246, 1997.
- [21] W.C. Shiu, C.S. Tong, and P.C.B. Lam. Wiener number of hexagonal jagged-rectangles. *Discrete Appl. Math.*, 80(1):83–96, 1997.
- [22] Randy Shull and Ann N. Trenk. Cliques that are tolerance digraphs. *Discrete Appl. Math.*, 80(2-3):119–134, 1997.
- [23] Wei Sun and Yi Xian Yang. Correlation functions of a family of generalized geometric sequences. *Discrete Appl. Math.*, 80(2-3):193–201, 1997.
- [24] Jian-Zhong Wang and Ji-Xiang Meng. The exponent of the primitive cayley digraphs on finite abelian groups. *Discrete Appl. Math.*, 80(2-3):177–191, 1997.