

Available online at www.sciencedirect.com

DISCRETE APPLIED MATHEMATICS

Discrete Applied Mathematics 140 (2004) 281

www.elsevier.com/locate/dam

Author Index Volume 140 (2004)

Baril, JL. and V. Vajnovszki, Gray code for derangements	(1-3) 207–221
Belleville, P., see J.M. Keil	(1-3) 73-89
Boschetti, M.A., New lower bounds for the three-dimensional finite bin packing	
problem	(1-3) 241–258
Cechlárová, K. and S. Ferková, The stable crews problem	(1-3) $1-17$
Chen, J., see H. Deng	(1-3) 19-33
Deng, H., J. Chen, Q. Li, R. Li and Q. Gao, On the construction of most reliable	
networks	(1-3) 19–33
Ferková, S., see K. Cechlárová	(1-3) $1-17$
Gao, Q., see H. Deng	(1-3) 19-33
Golin, M.J., X. Yong, Y. Zhang and L. Sheng, New upper and lower bounds on	
the channel capacity of read/write isolated memory	(1-3) 35–48
Halman, N. and A. Tamir, Continuous bottleneck tree partitioning problems	(1-3) 185-206
Henning, M.A. and O.R. Oellermann, The average connectivity of a digraph	(1-3) 143–153
Keil, J.M. and P. Belleville, Dominating the complements of bounded tolerance	
graphs and the complements of trapezoid graphs	(1-3) 73–89
Li, Q., see H. Deng	(1-3) 19-33
Li, R., see H. Deng	(1-3) 19-33
Liu, H., Mei Lu and F. Tian, Neighborhood unions and cyclability of graphs	(1-3) 91-101
Lu, Mei, see H. Liu	(1-3) 91-101
Nagamochi, H. and K. Okada, A faster 2-approximation algorithm for the minmax	
p-traveling salesmen problem on a tree	(1-3) 103–114
Narayanan, L. and Y. Tang, Worst-case analysis of a dynamic channel assignment	
strategy	(1-3) 115-141
Oellermann, O.R., see M.A. Henning	(1-3) 143-153
Okada, K., see H. Nagamochi	(1-3) 103–114
Rabinoff, J., Hybrid grids and the Homing Robot	(1-3) 155–168
Rechnitzer, A. and E.J.J. van Rensburg, Exchange relations, Dyck paths and	
copolymer adsorption	(1-3) 49–71
Recker, F., Searching in trees	(1-3) 169–183
Sheng, L., see M.J. Golin	(1-3) 35–48
Tamir, A., see N. Halman	(1-3) 185–206
Tang, Y., see L. Narayanan	(1-3) 115–141
Tian, F., see H. Liu	(1-3) 91–101
Vajnovszki, V., see JL. Baril	(1-3) 207–221
van Rensburg, E.J.J., see A. Rechnitzer	(1-3) 49–71
Vince, A., The integrity of a cubic graph	(1-3) 223–239
Yong, X., see M.J. Golin	(1-3) 35–48
Zhang V see M I Golin	(1-3) 35-48

