Discrete Applied Mathematics 114 (2001) 313

DISCRETE APPLIED MATHEMATICS

Author Index

Volume 114 (2001)

Ageev, A.A., Complexity of finding a join of maximum weight	(1-3)	3- 7
Avgustinovich, S.V., Perfect binary (n,3) codes: the structure of graphs of minimum		
distances	(1-3)	9- 11
Beresnev , V.L., An efficient algorithm for the uncapacitated facility location problem	1	
with totally balanced matrix		13- 22
Bojarshinov, V.A., Edge and total coloring of interval graphs		23- 28
Borodin, O., Preface	(1-3)	1- 1
Borodin, O.V., A.V. Kostochka, A. Raspaud and E. Sopena, Acyclic colouring of 1-planar		
graphs		29- 41
Chashkin, A.V., Average case complexity for finite Boolean functions		43- 59
Chashkin, A.V., Lover bounds for the complexity of restrictions of Boolean functions		61- 93
Cherukhin, D.U., On an infinite sequence of improving Boolean bases	(1-3)	95-108
Evdokimov, A.A. and A.L. Perezhogin, Minimal enumerations of subsets of a finite set		
and the middle level problem		109-114
Frid , A.E., On factor graphs of DOL words		121-130
Frid, A.E., On the subword complexity of iteratively generated infinite words	(1-3)	115-120
Il'ev, V.P., An approximation guarantee of the greedy descent algorithm for minimizing		
a supermodular set function	(1-3)	131-146
Kashyrskikh, K.N., C.N. Potts and S.V. Sevastianov, A 3/2-approximation algorithm for		
two-machine flow-shop sequencing subject to release dates		255-271
Kasim-Zade, O.M., On minimal coverings of the Boolean cube by centered antichains		147-153
Klepinin, A.V. and E.V. Sukhanov, On combinatorial properties of the Arshon sequence	(1-3)	155-169
Korshunov, A.D., On the asymptotics of the number of binary words with a given length		
of a maximal series		171-201
Kostochka, A.V., see O.V. Borodin	(1-3)	29- 41
Marchenkov, S.S., A-closed classes of idempotent functions of many-valued logic		
definable by binary relations	(1-3) 2	203-225
Merekin, Yu.V., Upper bounds for the complexity of sequences generated by symmetric		
Boolean functions		227-231
Perezhogin, A.L., see A.A. Evdokimov		109-114
Potts, C.N., see K.N. Kashyrskikh		255–271
Raspaud, A., see O.V. Borodin	(1-3)	29- 41
Sapozhenko, A.A., On the number of connected sets with the neighborhood of a given size		
in a graph		233-247
Serdjukov, A.I., On finding a maximum spanning tree of bounded radius	(1-3) 2	249-253
Sevastianov, S.V. and G.J. Woeginger, Linear time approximation scheme for the		
multiprocessor open shop problem		273-288
Sevastianov, S.V., see K.N. Kashyrskikh		255-271
Sopena, E., see O.V. Borodin		29- 41
Sukhanov, E.V., see A.V. Klepinin	(1-3) 1	155-169
van Zanten, A.J., Cyclic distance-preserving codes on an constant-weight basis		289-294
Vizing, V.G., On connected list colorings of graphs		295-300
Woeginger, G.J., see S.V. Sevastianov		273-288
Zverovich, I.E., Locally bounded hereditary subclasses of k-colourable graphs	(1-3) 3	301-311


