Author Index Volume 55 (1994)

Arkin E.M. and R. Hassin, Approximation algorithms for the Geometric Covering		
Salesman Problem	(3)	197-218
Bar-Noy, A. and S. Kipnis, Broadcasting multiple messages in simultaneous		
send/receive systems	(2)	95-105
Bodlaender, H.L., K. Jansen and G.J. Woeginger, Scheduling with incompatible jobs	(3)	219-232
Boros, E., P.L. Hammer and X. Sun, Recognition of q-Horn formulae in linear time	(1)	1- 13
Cai, MC., An algorithm for an Eulerian trail traversing specified edges in given order	(3)	233-329
Cameron, H. and D. Wood, Maximal path length of binary trees	(1)	15- 35
Cheston, G.A. and G. Fricke, Classes of graphs for which upper fractional domination		
equals independence, upper domination, and upper irredundance	(3)	241-258
de Werra, D., On an optimization problem occurring in FMSs: A hypergraph-		
theoretical formulation	(2)	107-111
Fricke, G., see G.A. Cheston	(3)	241-258
Gautier, A. and F. Granot, On the equivalence of constrained and unconstrained		
flows	(2)	113-132
Granot, F., see A. Gautier	(2)	113-132
Hammer, P.L., see E. Boros	(1)	1- 13
Hassin, R., see E.M. Arkin	(3)	197-218
Hoàng, C.T., Efficient algorithms for minimum weighted colouring of some classes of		
perfect graphs	(2)	133-143
Hoogeveen, J.A., S.L. van de Velde and B. Veltman, Complexity of scheduling		
multiprocessor tasks with prespecified processor allocations	(3)	259-272
Istrate, G. and G. Păun, Some combinatorial properties of self-reading sequences	(1)	83- 86
Jansen, K., see H.L. Bodlaender	(3)	219-232
Kipnis, S., see A. Bar-Noy	(2)	95-105
Kolen, A.W.J., A.H.G. Rinnooy Kan, C.P.M. van Hoesel and A.P.M. Wagelmans,		
Sensitivity analysis of list scheduling heuristics	(2)	145-162
Kryński, S., Graphs in which all Hamiltonian cycles have the same length	(1)	87- 89
Laffond, G., J.F. Laslier and M. Le Breton, The Copeland measure of Condorcet		
choice functions	(3)	273-279
Laslier, J.F., see G. Laffond	(3)	273-279
Le Breton, M., see G. Laffond	(3)	273-279
Lee, J. and W.D. Morris Jr, Geometric comparison of combinatorial polytopes	(2)	163-182
Mautor, T. and C. Roucairol, A new exact algorithm for the solution of quadratic		
assignment problems	(3)	281-293

Elsevier Science B.V.

Marris In WD and Llan	(2)	163-182
Morris Jr, W.D., see J. Lee	(2)	
Nair, K.P.K., see A.P. Punnen	(1)	91- 93
Nishizeki, T. and S. Poljak, k-Connectivity and decomposition of graphs into forests	(3)	295-301
Păun, G., see G. Istrate	(1)	83- 86
Penne, R., Isostatic bar and joint frameworks in the plane with irreducible pure		
conditions	(1)	37- 57
Poljak, S., see T. Nishizeki	(3)	295-301
Punnen, A.P. and K.P.K. Nair, Improved complexity bound for the maximum		
cardinality bottleneck bipartite matching problem	(1)	91- 93
Rinnooy Kan, A.H.G., see A.W.J. Kolen	(2)	145-162
Roucairol, C., see T. Mautor	(3)	281 - 293
Sevast'janov, S.V., On some geometric methods in scheduling theory: a survey	(1)	59- 82
Sun, X., see E. Boros	(1)	1- 13
van Hoesel C.P.M., see A.W.J. Kolen	(2)	145-162
van de Velde, S.L., see J.A. Hoogeveen	(3)	259-272
Veltman, B., see J.A. Hoogeveen	(3)	259-272
Wagelmans, A.P.M., see A.W.J. Kolen	(2)	145-162
Woeginger, G.J., see H.L. Bodlaender	(3)	219-232
Wood, D., see H. Cameron	(1)	15- 35
Yinnone, H., Maximum number of disjoint paths connecting specified terminals		
in a graph	(2)	183-195