

Available at
www.elsevierMathematics.com
POWERED BY SCIENCE @ DIRECT*

DISCRETE
APPLIED
MATHEMATICS

Discrete Applied Mathematics 137 (2004) 373–374

www.elsevier.com/locate/dam

Author Index Volume 137 (2004)

- Aigner, M., Variants of the majority problem (1) 3–25
- Bruglieri, M., F. Maffioli and M. Ehrgott, Cardinality constrained minimum cut problems: complexity and algorithms (3) 311–341
- Cicalese, F., D. Mundici and U. Vaccaro, Preface (1) 1–2
- Cieliebak, M., T. Erlebach, Z. Lipták, J. Stoye and E. Welzl, Algorithmic complexity of protein identification: combinatorics of weighted strings (1) 27–46
- Crescenzi, P., G. Gambosi and P. Penna, On-line algorithms for the channel assignment problem in cellular networks (3) 237–266
- Damaschke, P., Approximate location of relevant variables under the crossover distribution (1) 47–67
- Dietzfelbinger, M., Gossiping and broadcasting versus computing functions in networks (2) 127–153
- Dobrev, S. and I. Vršo, Dynamic faults have small effect on broadcasting in hypercubes (2) 155–158
- Ehrgott, M., see M. Bruglieri (3) 311–341
- Erlebach, T., see M. Cieliebak (1) 27–46
- Farley, A.M., A. Proskurowski, D. Zappala and K. Windisch, Spanners and message distribution in networks (2) 159–171
- Fertin, G. and A. Raspaud, A survey on Knödel graphs (2) 173–196
- Flocchini, P., E. Lodi, F. Luccio, L. Pagli and N. Santoro, Dynamic monopolies in tori (2) 197–213
- Gambosi, G., see P. Crescenzi (3) 237–266
- Gülpinar, N., G. Gutin, G. Mitra and A. Zverovitch, Extracting pure network submatrices in linear programs using signed graphs (3) 359–372
- Gutin, G., see N. Gülpınar (3) 359–372
- Hanusse, N., E. Kranakis and D. Krizanc, Searching with mobile agents in networks with liars (1) 69–85
- Hassin, R. and A. Levin, Minimum restricted diameter spanning trees (3) 343–357
- Katona, G.O.H., Strong qualitative independence (1) 87–95
- Kranakis, E., see N. Hanusse (1) 69–85
- Krizanc, D., see N. Hanusse (1) 69–85
- Labahn, R., A.L. Liestman and E. Prisner, Preface (2) 125–126
- Levin, A., see R. Hassin (3) 343–357
- Liestman, A.L., see R. Labahn (2) 125–126
- Lipták, Z., see M. Cieliebak (1) 27–46
- Lodi, E., see P. Flocchini (2) 197–213
- Luccio, F., see P. Flocchini (2) 197–213
- Macula, A.J., V.V. Rykov and S. Yekhanin, Trivial two-stage group testing for complexes using almost disjunct matrices (1) 97–107
- Maffioli, F., see M. Bruglieri (3) 311–341
- McMahan, H.B. and A. Proskurowski, Multi-source spanning trees: algorithms for minimizing source eccentricities (2) 215–224
- Mitra, G., see N. Gülpınar (3) 359–372

- | | | |
|---|-----|---------|
| Mundici, D., see F. Cicalese | (1) | 1–2 |
| Nagashima, H. and K. Yamazaki, Hardness of approximation for non-overlapping local alignments | (3) | 293–309 |
| Nomura, K., see T. Yamada | (2) | 225–237 |
| Pagli, L., see P. Flocchini | (2) | 197–213 |
| Penna, P., see P. Crescenzi | (3) | 237–266 |
| Prisner, E., see R. Labahn | (2) | 125–126 |
| Proskurowski, A., see A.M. Farley | (2) | 159–171 |
| Proskurowski, A., see H.B. McMahan | (2) | 215–224 |
| Raspaud, A., see G. Fertin | (2) | 173–196 |
| Rykov, V.V., see A.J. Macula | (1) | 97–107 |
| Santoro, N., see P. Flocchini | (2) | 197–213 |
| Stoye, J., see M. Cieliebak | (1) | 27–46 |
| Ueno, S., see T. Yamada | (2) | 225–237 |
| Vaccaro, U., see F. Cicalese | (1) | 1–2 |
| Vrto, I., see S. Dobrev | (2) | 155–158 |
| Welzl, E., see M. Cieliebak | (1) | 27–46 |
| Wen-An, L. and N. Zan-Kan, Optimal detection of two counterfeit coins with two-arms balance | (3) | 267–291 |
| Wiener, G., Recognition problems and communication complexity | (1) | 109–123 |
| Windisch, K., see A.M. Farley | (2) | 159–171 |
| Yamada, T., K. Nomura and S. Ueno, Sparse networks tolerating random faults | (2) | 225–237 |
| Yamazaki, K., see H. Nagashima | (3) | 293–309 |
| Yekhanin, S., see A.J. Macula | (1) | 97–107 |
| Zan-Kan, N., see L. Wen-An | (3) | 267–291 |
| Zappala, D., see A.M. Farley | (2) | 159–171 |
| Zverovitch, A., see N. Gülpinar | (3) | 359–372 |

