

MINIMUM COVERING ENERGY OF SOME THORNY GRAPHS

SUDHIR R. JOG, RAJU KOTAMBARI

Abstract: Thorn graphs are obtained by attaching pendent vertices to each of its vertices. The minimum covering energy of a graph is based on the minimum covering sets of a graph. In this paper minimum covering energies of some thorn graphs are computed.

1. Introduction

According to Huckel Molecular orbital method, the total π electron energy is sum of eigen values of the underlying molecular graph [3]. Motivated by HMO total molecular π electron energy, I.Gutman [4] conceived the *energy of a graph*, defined as the sum of absolute values of all the eigenvalues of a graph. There is variety of results available not only on energy, but also on bounds of eigen values etc [4 –7]. Apart from the adjacency matrix other matrices such as Incidence matrix [12], Laplacian Matrix [8], Distance Matrix [9] etc have been defined and corresponding energies are obtained. Recently Adiga, Gutman et al [1] defined the concept of *minimum covering energy* and obtained results on spectra as well as energy. In this paper we obtain spectra and energy of thorn graphs of a family of graphs.

All the graphs considered in this paper are finite, simple, undirected. Let G be such a graph of order n , with vertex set $V = \{v_1, v_2, \dots, v_n\}$ and edge set E . A subset C of V is called a covering set of G if every edge of G is incident to at least one vertex of C .

Any covering set with minimum cardinality is called *minimum covering set*. Let C be a minimum covering set of a graph G . The minimum covering matrix is the $n \times n$ matrix $A_c(G) = (a_{ij})$, where,

$$a_{ij} = \begin{cases} 1 & \text{if } v_i v_j \in E \\ 1 & \text{if } i = j \text{ and } v_i \in C \\ 0 & \text{Otherwise} \end{cases}$$

The characteristic polynomial of $A_c(G)$ is denoted by

$$f_m(G, \lambda) = \det(\lambda I - A_c(G))$$

The *minimum covering eigenvalues* of the graph G are the eigenvalues of $A_c(G)$. Since $A_c(G)$ is real symmetric, its eigenvalues are real numbers and we label them in non-

2010 Mathematics Subject Classification: 05C50.

Key words and phrases: Spectrum of a graph, Energy of a graph, Minimum covering set.

increasing order $\lambda_1 \geq \lambda_2 \geq \lambda_3 \geq \dots \geq \lambda_n$. The *minimum covering energy* of G is then defined as $E_c(G) = \sum_{i=1}^n |\lambda_i|$. In [1] some basic properties of minimum covering energy are discussed and some upper and lower bounds for $E_c(G)$ are given. Also minimum covering energies of star graphs, complete graphs etc are obtained.

In what follows we consider a class of graphs constructed by attaching k new pendent vertices to each vertex of the underlying graph. These graphs are often referred to as *thorny graphs or thorn graphs* and have been much studied in the mathematical literature (see, for instance [2,11,13]). The thorny graph pertaining to the graph G will be denoted by G^{+k} . The spectrum of G^{+k} was determined in [7].

In this paper we compute the minimum covering energy of thorn graphs of all the graphs discussed in [1].

2. Minimum Covering Energy of Thorn Graphs

Let G be any connected graph of order n with vertex set $\{v_1, v_2, \dots, v_n\}$.

The minimum covering set of G^{+k} is simply the vertex set of G if $k > 1$ and there are two minimum covering sets if $k = 1$. So we consider two cases.

Case 1: Let $k > 1$ then minimum covering set of G^{+k} is simply the vertex set of G . Thus if, $A_c(G)$ denotes the minimum covering matrix for G then minimum covering matrix for G^{+k} denoted by $A_c^*(G)$, obtained by making *all diagonal entries of $A_c(G)$ equal to 1*. With pertinent labeling of vertices, minimum covering matrix of G^{+k} has the form,

$$A_c(G^{+k}) = \begin{bmatrix} O & A \\ A^T & A_c^*(G) \end{bmatrix} \text{ where } A \text{ is a matrix of order } n \times k \text{ with}$$

i^{th} column C_i having 1's in ' $(i-1) + 1^{\text{th}}$ to ' ik^{th} ' positions and rest 0's $i=1,2,\dots,n$

The minimum covering polynomial of G^{+k} takes the form,

$$f_m(G^{+k}, \lambda) = \left| \lambda I - A_c(G^{+k}) \right| = \begin{vmatrix} \lambda I_{nk} & -A \\ -A^T & \lambda I - A_c^*(G) \end{vmatrix}$$

Using,

$$\begin{vmatrix} M & N \\ P & Q \end{vmatrix} = |M| |Q - PM^{-1}N|$$

Since $A^T A = k I_n$ we get,

$$f_m(G^{+k}, \lambda) = \lambda^{nk} \left| \frac{(\lambda^2 - k)}{\lambda} I - A_c^*(G) \right| \quad (2.1)$$

Obviously from equation (2.1), the minimum covering polynomial for G^{+k} depends on the characteristic polynomial for $A_C^*(G)$.

From the minimum covering matrix of K_n , $K_{m,n}$, K_{lx2} (cocktail party graph) and S_n^0 (crown graph which is the complete bipartite graph $K_{n,n}$ with the horizontal edges removed) we obtain $A_c^*(K_n)$, $A_c^*(K_{m,n})$, $A_c^*(K_{lx2})$ and $A_c^*(S_n^0)$ consequently giving $|\lambda I - A_c^*(K_n)|$, $|\lambda I - A_c^*(K_{m,n})|$, $|\lambda I - A_c^*(K_{lx2})|$ and $|\lambda I - A_c^*(S_n^0)|$. Finally replacing λ by $\frac{\lambda^2 - k}{\lambda}$ we get the desired minimum covering polynomial as per equation (2.1).

Theorem 2.1: Let K_n be a complete graph of order n then minimum covering energy of the thorn graph K_n^{+k} is given by, $2\sqrt{k}(n-1) + \sqrt{n^2 + 4k}$

Proof: For K_n , $A_c^*(K_n) = J$ (matrix of all 1's) and hence the characteristic polynomial is,

$$|\lambda I - A_c^*(K_n)| = \lambda^{n-1}(\lambda - n) \text{ replacing } \lambda \text{ by } \frac{\lambda^2 - k}{\lambda} \text{ we get,}$$

$$|\lambda I - A_c(K_n^{+k})| = \lambda^{nk} \left(\frac{\lambda^2 - k}{\lambda} \right)^{n-1} \left(\frac{\lambda^2 - k}{\lambda} - n \right)$$

On simplifying results into,

$$f_m[(K_n)^{+k}, \lambda] = |\lambda I - A_c(K_n^{+k})| = \lambda^{nk-n} (\lambda^2 - k)^{n-1} (\lambda^2 - n\lambda - k)$$

Therefore minimum covering eigen values are

$$\pm \sqrt{k}(n-1) \text{ times, } \frac{n \pm \sqrt{n^2 + 4k}}{2} \text{ and } 0(nk - n) \text{ times}$$

Consequently $E_c[(K_n)^{+k}] = 2\sqrt{k}(n-1) + \sqrt{n^2 + 4k}$

Theorem 2.2: Let $K_{m,n}$ be a complete bipartite graph of order $m+n$ then minimum covering polynomial of the thorn graph $K_{m,n}^{+k}$ is given by,

$$f_m[(K_{m,n})^{+k}, \lambda] = \lambda^{(m+n)k-m-n} (\lambda^2 - \lambda - k)^{m+n-2} [\lambda^4 - 2\lambda^3 - (2k + n^2 - 1)\lambda^2 + 2k\lambda + k^2] \quad (2.2)$$

Proof: On similar lines.

Corollary 2.3: Putting $m=1$ we get star $K_{1,n}$ with minimum covering polynomial as,

$$f_m[(K_{1,n})^{+k}, \lambda] = \lambda^{(n+1)(k-1)} (\lambda^2 - \lambda - k)^{n-1} [\lambda^4 - 2\lambda^3 - (2k + n^2 - 1)\lambda^2 + 2k\lambda + k^2]$$

Further when $k=n$

$$\begin{aligned} f_m[(K_{1,n})^{+n}, \lambda] &= \lambda^{(n+1)(n-1)} (\lambda^2 - \lambda - n)^{n-1} [\lambda^4 - 2\lambda^3 - (2n + n^2 - 1)\lambda^2 + 2n\lambda + n^2] \\ &= \lambda^{(n^2-1)} (\lambda^2 - \lambda - n)(\lambda + n)(\lambda - 1)[\lambda^2 - (n+1)\lambda - n] \end{aligned}$$

So for $n=k$ the minimum covering energy becomes,

$$E_c[(K_{1,n})^{+n}] = (n-1)\sqrt{4n+1} + \sqrt{(n+1)^2 + 4n} + n + 1$$

Theorem 2.4: If K_{lx2} denotes the cocktail party graph of order 2/then,

minimum covering energy of $(K_{l \times 2})^{+k}$ is, $(2l-1)\sqrt{4k+1} + \sqrt{(2l-1)^2 + 4k}$

Proof: On similar lines

Theorem 2.5: If S_n^0 denotes the crown graph of order $2n$ then, minimum covering energy of $(S_n^0)^{+k}$ is given by,

$$(2n-1)(\sqrt{k+1} + \sqrt{k}) + \sqrt{(n-2)^2 + 4k} + \sqrt{n^2 + 4k}$$

Proof: On similar lines

Case 2: Let $k=1$ then G^{+1} has precisely **two** minimum covering sets namely $\mathcal{U}(G)$ and the **new set of pendent vertices**. Here we discuss both cases.

Case 2.1: Consider $V(G)$ as a minimum covering set of G^+ . The minimum covering matrix of G^{+1} has the form,

$$A_c(G) = \begin{bmatrix} I & I \\ I & A(G) \end{bmatrix}$$

where I is the identity matrix of order n and $A(G)$ is the adjacency matrix of G .

The minimum covering polynomial is then,

$$\begin{aligned} f_m(G^{+1}, \lambda) &= \begin{vmatrix} (\lambda-1)I & -I \\ -I & \lambda I - A(G) \end{vmatrix} \\ &= |(\lambda-1)I| \left| \lambda I - A(G) - \frac{I}{\lambda-1} \right| \\ f_m(G^{+1}, \lambda) &= (\lambda-1)^n \left| \frac{(\lambda^2 - \lambda - 1)}{\lambda-1} I - A(G) \right| \end{aligned} \quad (2.3)$$

Thus knowing the adjacency polynomial the minimum covering polynomial can be easily obtained from equation (2.3).

Theorem 2.6 : The minimum covering energy of thorn graph of a complete graph

$$(K_n)^{+1} \text{ is, } 2(n-1)\sqrt{n} + n$$

Proof: Using the adjacency polynomial of K_n we have from equation (2.3)

$$\begin{aligned} f_m(K_n^{+1}, \lambda) &= (\lambda-1)^n \left(\frac{\lambda^2 - \lambda - 1}{\lambda-1} + 1 \right)^{n-1} \left[\frac{\lambda^2 - \lambda - 1}{\lambda-1} - (n-1) \right] \\ &= (\lambda^2 - 2)^{n-1} [\lambda^2 - n\lambda + (n-2)] \end{aligned}$$

Equating to zero we get eigen values and adding their absolute values the theorem follows.

Theorem 2.7: The minimum covering energy of $(K_{m,n})^{+1}$ is given by,

$$(2n-2)\sqrt{5} + \sqrt{(1-\sqrt{mn})^2 + 4(\sqrt{mn}+1)} + (1+\sqrt{mn})$$

Proof: On similar lines

Corollary 2.8: When $m = n$, the minimum covering energy of $(K_{n,n})^{+1}$ will be,

$$2(n-1)\sqrt{5} + \sqrt{n^2 + 2n + 3} + n + 1$$

Theorem 2.9: The minimum covering energy for thorn graph of a cocktail party graph $K_{l \times 2}$ is given by,

$$l\sqrt{5} + (l-1)\sqrt{13} + (2l-1)$$

Proof :

Theorem 2.10: If S_n^0 denotes the crown graph of order $2n$ then, minimum covering energy of $(S_n^0)^{+1}$ is,

$$2(n-1)(1 + \sqrt{2}) + n + \sqrt{n^2 + 4}$$

Proof : On similar lines

Case 2.2: Consider set of pendent vertices as minimum covering set of G^{+1} . The minimum covering matrix of G^{+1} has the form,

$$A_c(G) = \begin{bmatrix} O & I \\ I & A^*(G) \end{bmatrix}$$

where I is the identity matrix of order n and $A^*(G)$ is the adjacency matrix of G having all diagonal entries 1.

The minimum covering polynomial is then,

$$\begin{aligned} f_m(G^{+1}, \lambda) &= \begin{vmatrix} \lambda I & -I \\ -I & \lambda I - A^*(G) \end{vmatrix} \\ &= |\lambda I| \left| \lambda I - A^*(G) - \frac{I}{\lambda} \right| \\ f_m(G^{+1}, \lambda) &= \lambda^n \left| \left(\frac{\lambda^2 - 1}{\lambda} \right) I - A^*(G) \right| \end{aligned} \quad (2.4)$$

Thus knowing the modified adjacency polynomial the minimum covering polynomial can be easily obtained from equation (2.4).

Theorem 2.11: The minimum covering energy of $(K_n)^{+1}$ is given by

$$2(n-1) + \sqrt{n^2 + 4}$$

Proof : Since $A^*(K_n) = J$

$$f_m(K_n^{+1}, \lambda) = \lambda^n \left| \left(\frac{\lambda^2 - 1}{\lambda} \right) I - J \right|$$

$$= \lambda^n \left| \frac{(\lambda^2 - 1)}{\lambda} I - I - K_n \right| = \lambda^n \left| \frac{(\lambda^2 - \lambda - 1)}{\lambda} I - K_n \right|$$

$$\therefore f_m(K_n)^{+1}, \lambda = (\lambda^2 - 1)^{n-1} [\lambda^2 - n\lambda - 1]$$

Equating to zero we get eigen values and adding their absolute values t he theorem follows

Theorem 2.12: The minimum covering spectrum of thorn graph $(K_{m,n})^{+1}$ is,

$$(m+n-2)\sqrt{5} + \sqrt{mn} + 1 + \sqrt{mn + 2\sqrt{mn} + 5}$$

Proof: On similar lines

Theorem 2.13 :For cocktail party graph $K_{l \times 2}$ the minimum covering energy of

$$(K_{l \times 2})^{+1} \text{ is, } (2l-1)\sqrt{5} + \sqrt{4l^2 - 4l + 5}$$

Proof: On similar lines

Theorem 2.14: If S_n^0 denotes the crown graph of order $2n$ then,

$$\text{minimum covering energy of } (S_n^0)^{+1} \text{ is, } 2(n-1)(1+\sqrt{2}) + \sqrt{n^2 + 4} + \sqrt{n^2 - 4n + 8}$$

Proof: On similar lines

REFERENCES

- [1] C.Adiga,A.Bayed, I.Gutman,S.Srinivas, The Minimum Covering Energy of a Graph, Kragujevac Journal of Science, 34, 39— 56, 2012.
- [2] S. Chen, W. Liu and F. Yan, Extremal zeroth order general Randic index of thorn graphs, Ars Comb. 101 (2011), 353–358.
- [3] E.Hückel, Quantentheoretische Beiträge zum Benzolproblem I. Die Elektronenkonfiguration des Benzols und verwandter Verbindungen. Z. Phys. 70 (1931)204–286.
- [4] I. Gutman, The energy of a graph, Ber. Math. Stat. Sekt. Forschungsz. Graz 103 (1978) pp 1–22.
- [5] I. Gutman, The energy of a graph: Old and new results, in: A. Betten, A. Kohnert, R. Laue, A. Wassermann (Eds.), Algebraic Combinatorics and Applications, Springer-Verlag, Berlin, 2001, pp. 196–211.
- [6] I. Gutman, X. Li, J. Zhang, Graph energy, in: M. Dehmer, F. Emmert-Streib (Eds.), Analysis of Complex Networks. From Biology to Linguistics, Wiley-VCH, Weinheim, 2009, pp. 145–174.
- [7] D. Cvetković , I. Gutman (Eds.), Applications of Graph Spectra, Math. Inst., Belgrade, 2009.
- [8] I. Gutman, B. Zhou, Laplacian energy of a graph, Lin. Algebra Appl. 414 (2006) pp. 29–37.
- [9] G. Indulal, I. Gutman, A. Vijayakumar, On distance energy of graphs, MATCH Commun. Math. Comput. Chem. 60 (2008) pp.461–472.

MINIMUM COVERING ENERGY OF SOME THORNY GRAPHS

- [10] I. Gutman, Generalizations of recurrence relation for the characteristic polynomial of trees ,Publ. Inst. Math. (Beograd) 21 (1977), pp. 75–80.
- [11] I. Gutman, Distance in thorny graph, Publ. Inst. Math (Beograd) 63(1998),31–36.
- [12] M. R. Jooyandeh, D. Kiani, M. Mirzakhah, Incidence energy of a graph, MATCH Commun. Math. Comput. Chem. bf 62— (2009) pp. 561–572.
- [13] D. J. Klein, T. Do-slic and D. Bonchev, Vertex weightings for distance moments and Thorny graphs, Discr. Appl. Math. 155 (2007), pp. 2294 – 2302.

SUDHIR R. JOG, DEPARTMENT OF MATHEMATICS, GOGTE INSTITUTE OF TECHNOLOGY, UDYAMBAG BELGAUM KARNATAKA, INDIA

RAJU KOTAMBARI, DEPARTMENT OF MATHEMATICS, JAIN COLLEGE OF ENGG. HUNCHENHATTI CROSS MACCHE KARNATAKA, INDIA