

Contents

Volume 290/1-3

J.A. Cuenca Mira, R. De Los Santos Villodres, A. Kaidi and A. Rochdi Real quadratic flexible division algebras	1
S. Xu On local w -uniqueness of solutions to linear complementarity problem	23
A. Ben-Artzi and I. Gohberg Singular numbers of contractions in spaces with an indefinite metric and Yamamoto's theorem	31
S.-M. Hou The relationship between the class $\mathfrak{A}_2(R, S)$ of $(0, 1, 2)$ -matrices and the collection of constellation matrices	49
M. Van Barel, V. Pták and Z. Vavřín Extending the notions of companion and infinite companion to matrix polynomials	61
D. Stojanoff Index of Hadamard multiplication by positive matrices	95
J.S. Auja A fixed point theorem and a norm inequality for operator means	109
V.M. Adukov Generalized inversion of finite rank Hankel and Toeplitz operators with rational matrix symbols	119
M. Wang and J. Shallit An inequality for non-negative matrices	135
P. Rubíó and J. Gelonch The contragredient equivalence: Application to solve some matrix systems	145
T. Petek Mappings preserving spectrum and commutativity on Hermitian matrices	167
C.R. Johnson and R.L. Smith The symmetric inverse M -matrix completion problem	193
S.R. Arikati and U.N. Peled The realization graph of a degree sequence with majorization gap 1 is Hamiltonian	213
Y. Song, M.S. Gowda and G. Ravindran On some properties of \mathbf{P} -matrix sets	237
I. Slapničar and K. Veselić A bound for the condition of a hyperbolic eigenvector matrix	247

Table of Contents continued

D. London	
Irreducible matrices with reducible principal submatrices	257
K. Cechlárová and P. Díkó	
Resolving infeasibility in extremal algebras	267
M.A. Fiol	
Eigenvalue interlacing and weight parameters of graphs	275
Author index to volume 290	303

This journal is part of ContentsDirect, the *free* alerting service which sends tables of contents by e-mail for Elsevier Science books and journals. The quickest way to register for ContentsDirect is via the World Wide Web at: www.elsevier.nl/locate/ContentsDirect
If you don't have access to the WWW you can register for this service by sending an e-mail message to cdsub@elsevier.co.uk specifying the title of the publication you wish to register for.
The tables of contents are also available on the Elsevier Science website at: www.elsevier.nl or www.elsevier.com or www.elsevier.co.jp

