

References

- [1] Luitpold Babel. Triangulating graphs with few p_4 's. *Discrete Appl. Math.*, 89(1-3):45–57, 1998.
- [2] Egon Balas. Disjunctive programming: Properties of the convex hull of feasible points. *Discrete Appl. Math.*, 89(1-3):3–44, 1998.
- [3] Andreas Brandstädt, Van Bang Le, and Thomas Szymczak. The complexity of some problems related to graph 3-colorability. *Discrete Appl. Math.*, 89(1-3):59–73, 1998.
- [4] Helen Cameron. Fringe thickness and maximum path length of binary trees. *Discrete Appl. Math.*, 89(1-3):75–97, 1998.
- [5] Krzysztof Ciebiera and Adam Malinowski. Efficient broadcasting with linearly bounded faults. *Discrete Appl. Math.*, 89(1-3):99–105, 1998.
- [6] J. Gómez, C. Padró, and S. Perennes. Large generalized cycles. *Discrete Appl. Math.*, 89(1-3):107–123, 1998.
- [7] Nili Guttman-Beck and Refael Hassin. Approximation algorithms for min-sum p -clustering. *Discrete Appl. Math.*, 89(1-3):125–142, 1998.
- [8] Alain Hertz. On perfect switching classes. *Discrete Appl. Math.*, 89(1-3):263–267, 1998.
- [9] Jing Huang. A note on spanning local tournaments in locally semicomplete digraphs. *Discrete Appl. Math.*, 89(1-3):277–279, 1998.
- [10] D.G. Kirkpatrick, K. Madhukar Reddy, C. Pandu Rangan, and A. Srinivasan. Partial and perfect path covers of cographs. *Discrete Appl. Math.*, 89(1-3):143–153, 1998.
- [11] Burkhard Lenze. Linking discrete orthogonality with dilation and translation for incomplete sigma-pi neural networks of hopfield-type. *Discrete Appl. Math.*, 89(1-3):169–180, 1998.
- [12] Horst Martini and Anita Schöbel. Median hyperplanes in normed spaces — a survey. *Discrete Appl. Math.*, 89(1-3):181–195, 1998.

- [13] Ming Ouyang. How good are branching rules in dpll? *Discrete Appl. Math.*, 89(1-3):281–286, 1998.
- [14] David Pisinger. A fast algorithm for strongly correlated knapsack problems. *Discrete Appl. Math.*, 89(1-3):197–212, 1998.
- [15] P. Sreenivasa Kumar and C.E. Veni Madhavan. Minimal vertex separators of chordal graphs. *Discrete Appl. Math.*, 89(1-3):155–168, 1998.
- [16] W.F.J. Verhaegh, P.E.R. Lippens, E.H.L. Aarts, J.L. van Meerbergen, and A. van der Werf. The complexity of multidimensional periodic scheduling. *Discrete Appl. Math.*, 89(1-3):213–242, 1998.
- [17] Shutao Xia and Fangwei Fu. On the average hamming distance for binary codes. *Discrete Appl. Math.*, 89(1-3):269–276, 1998.
- [18] S.S. Yu. d -minimal languages. *Discrete Appl. Math.*, 89(1-3):243–262, 1998.