

References

- [1] J.L. Ramírez Alfonsín. On variations of the subset sum problem. *Discrete Appl. Math.*, 81(1-3):1–7, 1998.
- [2] F.E. Bennett and L. Wu. Minimum matrix representation of sperner systems. *Discrete Appl. Math.*, 81(1-3):9–17, 1998.
- [3] Charles Blair. Sensitivity analysis for knapsack problems: A negative result. *Discrete Appl. Math.*, 81(1-3):133–139, 1998.
- [4] Dasong Cao and George L. Nemhauser. Polyhedral characterizatons and perfection of line graphs. *Discrete Appl. Math.*, 81(1-3):141–154, 1998.
- [5] Arturo Carpi. On the number of abelian square-free words on four letters. *Discrete Appl. Math.*, 81(1-3):155–167, 1998.
- [6] Roberto Conti, Pierluigi Contucci, and Corrado Falcolini. Polynomial invariants for trees — a statistical mechanics approach. *Discrete Appl. Math.*, 81(1-3):225–237, 1998.
- [7] D.J. Guan. Routing a vehicle of capacity greater than one. *Discrete Appl. Math.*, 81(1-3):41–57, 1998.
- [8] C. Hanen and A. Munier. Performance of coffman-graham schedules in the presence of unit communication delays. *Discrete Appl. Math.*, 81(1-3):93–108, 1998.
- [9] Catherine Z.W. Hassell Sweatman, Gavin J. Gibson, and Bernard Mulgrew. Exact classification with two-layer neural nets in n dimensions. *Discrete Appl. Math.*, 81(1-3):19–39, 1998.
- [10] Lenwood S. Heath and John Paul C. Vergara. Edge-packing planar graphs by cyclic graphs. *Discrete Appl. Math.*, 81(1-3):169–180, 1998.
- [11] Petr Hliněný. The maximal clique and colourability of curve contact graphs. *Discrete Appl. Math.*, 81(1-3):59–68, 1998.
- [12] Kazuo Iwama and Eiji Miyano. Better approximations of non-hamiltonian graphs. *Discrete Appl. Math.*, 81(1-3):239–261, 1998.

- [13] Ewa Kubicka, Grzegorz Kubicki, and Ortrud R. Oellermann. Steiner intervals in graphs. *Discrete Appl. Math.*, 81(1-3):181–190, 1998.
- [14] Rong Lin and Stephan Olariu. A fast parallel algorithm to recognize $p4$ -sparse graphs. *Discrete Appl. Math.*, 81(1-3):191–215, 1998.
- [15] Yanpei Liu, Aurora Morgana, and Bruno Simeone. A linear algorithm for 2-bend embeddings of planar graphs in the two-dimensional grid. *Discrete Appl. Math.*, 81(1-3):69–91, 1998.
- [16] James Oxley and Don Row. Panelling planar graphs. *Discrete Appl. Math.*, 81(1-3):109–122, 1998.
- [17] Maria Grazia Scutellà. A strongly polynomial algorithm for the uniform balanced network flow problem. *Discrete Appl. Math.*, 81(1-3):123–131, 1998.
- [18] Gerard Sierksma. Interchange graphs and the hamiltonian cycle polytope. *Discrete Appl. Math.*, 81(1-3):217–224, 1998.