Maximal and Minimal Vertex-Critical Graphs of Diameter Two

Jing Huang

Department of Mathematics and Statistics, University of Victoria, P.O. Box 3045, Victoria, British Columbia V8W 3P4, Canada

and

Anders Yeo

Department of Mathematics and Computer Science, Odense University, Odense, DK-5230, Denmark

Received June 27, 1997

A graph is vertex-critical if deleting any vertex increases its diameter. We construct, for each $v \ge 5$ except v = 6, a vertex-critical graph of diameter two on v vertices with at least $\frac{1}{2}v^2 - \sqrt{2} v^{3/2} + c_1 v$ edges, where c_1 is some constant. We show that such a graph contains at most $\frac{1}{2}v^2 - (\sqrt{2}/2) v^{3/2} + c_2 v$ edges, where c_2 is some constant. We also construct, for each $v \ge 5$ except v = 6, a vertex-critical graph of diameter two on v vertices with at most $\frac{1}{2}(5v - 12)$ edges. We show that such a graph must contain at least $\frac{1}{2}(5v - 29)$ edges. © 1998 Academic Press

1. INTRODUCTION

For standard notation and terminology, we follow those of Bondy and Murty [3]. A graph G has vertex set V(G), edge set E(G), v(G) vertices, and $\varepsilon(G)$ edges. The distance d(x, y) between two vertices x and y of G is defined as the length of a shortest (x, y)-path in G; if there is no path connecting x and y we define d(x, y) to be infinite. The diameter of a graph G, denoted by D(G), is defined to be the maximum distance in G, that is,

$$D(G) = \max_{x, y \in V(G)} d(x, y).$$

A graph G is k-vertex-critical if

$$D(G-v) > D(G) = k$$

for every $v \in V(G)$.

Vertex-critical graphs have been studied in [2, 4–8]. Here we only consider 2-vertex-critical graphs. Figure 1 shows some examples of such graphs. Plesník [8] asked whether every 2-vertex-critical graph G satisfies $\varepsilon(G) \leq \frac{1}{4}v^2$. Later, Erdös and Howorka [6] constructed a family of graphs, which show that a 2-vertex-critical graph may contain as many as $\frac{1}{2}v^2 - \sqrt{2} \ v^{3/2}$ edges.

Erdős and Howorka [6] considered the graphs G which satisfy the following property (P(r)): for each vertex u, there is a set M(u) of r vertices such that u is the only vertex adjacent to all vertices of M(u). Clearly, every 2-vertex-critical graph G satisfies P(2). They proved that a graph with the property P(r) satisfies $\varepsilon(G) \le 1/2v(v-1) - [c_r + o(1)] v^{1+1/r}$. They also claimed that $c_2 = \sqrt{2}/2$. However, this claim does not seem to follow from their calculation in [6].

In this paper, we construct, for each $v \ge 5$ except v = 6, a 2-vertex-critical graph G which satisfies $\varepsilon(G) \ge \frac{1}{2}v^2 - \sqrt{2} \ v^{3/2} + c_1 v$ where c_1 is some constant. When $v = \frac{1}{2}k(k-3)$ for some $k \ge 5$, our graphs coincide with those found by Erdös and Howorka [6]. More precisely, if F_v denotes the maximum number of edges possible in a 2-vertex-critical graph with v vertices, then we show that, for each $v \ge 5$ except v = 6,

$$\frac{1}{2} v^2 - \sqrt{2} v^{3/2} + c_1 v \leqslant F_v \leqslant \frac{1}{2} v^2 - \frac{\sqrt{2}}{2} v^{3/2} + c_2 v,$$

where c_1 and c_2 are constants.

We also analyze the minimum number of edges possible in a 2-vertex-critical graph with ν vertices. Denote this number by f_{ν} . We show that, for each $\nu \ge 5$ except $\nu = 6$,

$$\frac{1}{2}(5v-29) \le f_v \le \frac{1}{2}(5v-12).$$

Let G be a graph and let x be a vertex of G. We shall use $N_G(x)$ (or simply N(x)) to denote the set of vertices which are adjacent to x. We shall write $d_G(x) = |N_G(x)|$, the *degree* of x, and $\delta(G) = \min\{d_G(x): x \in V(G)\}$, the *minimum degree* of G. If x is not adjacent to some vertex y of G, then


FIG. 1. Some 2-vertex-critical graphs.

we shall call xy a non-edge of G. For $S \subseteq V(G)$, we shall use $G \langle S \rangle$ to denote the subgraph of G induced by S.

A matching \mathcal{M} of G is a set of edges of G, no two of which share an endvertex. An augmenting path (with respect to a matching \mathcal{M}) is a path $x_1x_2\cdots x_{2k}$ such that $x_ix_{i+1}\in \mathcal{M}$ for each even i. Let $X,Y\subseteq V(G)$. We define $d(X)=\sum_{x\in X}d(x), e(X,Y)=|\{xy\in E(G):x\in X \text{ and }y\in Y\}|$, and $d_{\max}(X,Y)=\max\{d(x,y):x\in X \text{ and }y\in Y\}$.

2. THE VALUE F_{ν}

In [6], the following graphs G have been constructed: Let $H = u_1 u_2 \cdots u_k u_1$ be the cycle of length k ($k \ge 5$) and let T be the complete graph on $\frac{1}{2}k(k-5)$ vertices with

$$V(T) = \{v_{i, j}: 1 \le i \le k-3, j \le k, 3 \le j-i \le k-3\}.$$

Construct G from H and T by adding two edges from $v_{i,j}$ to u_i and u_j , respectively, for each $v_{i,j} \in V(T)$. It is easy to see that these are 2-vertex-critical and contain at least $\frac{1}{2}v^2 - \sqrt{2} \ v^{3/2} + c_1 v$ where c_1 is some constant. Hence the following lemma is proved.

Lemma 2.1. For each $k \ge 5$, there is a 2-vertex-critical graph G with $v = \frac{1}{2}k(k-3)$ and $\varepsilon \ge \frac{1}{2}v^2 - \sqrt{2} \ v^{3/2} + c_1 v$, where c_1 is some constant.

LEMMA 2.2. For each $k \ge 6$ and $\frac{1}{2}(k-1)(k-4) < v < \frac{1}{2}k(k-3)$ except v = 6, there is a 2-vertex-critical graph G with v vertices and $\varepsilon \ge \frac{1}{2}v^2 - \sqrt{2} \ v^{3/2} + c_1 v$, where c_1 is some constant.

Proof. When k = 6 and $\frac{1}{2}(k-1)(k-4) < v < \frac{1}{2}k(k-3)$ except v = 6, Fig. 2 shows the constructions.

Let $k \ge 7$ and let G' be the 2-vertex-critical graph on $\frac{1}{2}k(k-3)$ vertices constructed above. We obtain a graph G on ν vertices as follows: When


FIG. 2. 2-vertex-critical graphs on 9, 8, 7 vertices.

 $\frac{1}{2}(k-1)(k-4)+1 < v < \frac{1}{2}k(k-3)$, we identify in G' the vertex $v_{i,\,i+3}$ with the vertex $v_{i,\,i+4}$ for each $i=1,\,2,\,...,\,\frac{1}{2}k(k-3)-v$. When $k\geqslant 8$ and $v=\frac{1}{2}(k-1)(k-4)+1$, we identify (in G') $v_{i,\,i+3}$ with $v_{i,\,i+4}$ for each $i=1,\,2,\,...,\,k-4$ and identify $v_{1,\,k-3}$ with $v_{k-3,\,k}$. When k=7 and $v=\frac{1}{2}(k-1)(k-4)+1=10$, a graph is shown in Fig. 1.

It can be checked that the graphs constructed above are 2-vertex-critical and contain at least $\frac{1}{2}v^2 - \sqrt{2}v^{3/2} + c_1v$ edges, where c_1 is some constant.

Combining Lemmas 2.1 and 2.2, we have the following:

Theorem 2.3. For each $v \ge 5$ except v = 6, there is a 2-vertex-critical graph on v vertices with $\varepsilon \ge \frac{1}{2}v^2 - \sqrt{2} v^{3/2} + c_1 v$, where c_1 is some constant.

Corollary 2.4. For each $v \ge 5$ except v = 6, we have

$$F_{\nu} \geqslant \frac{1}{2}v^2 - \sqrt{2} v^{3/2} + c_1 v$$

where c_1 is some constant.

Let G be a 2-vertex-critical graph with v vertices. For each vertex $u \in V(G)$, there exists a pair of vertices $u', u'' \in V(G-u)$ such that $d_{G-u}(u', u'') \geqslant 3$. Associate each vertex $u \in V(G)$ with such a pair of vertices u', u'' and denote it by u = c(u'u''). Construct an associated graph G^* of G as follows: the vertex set of G^* is V(G) and the edge set of G^* is V(G) and V(G) and V(G) and V(G) and V(G) are equivariant of this section, we shall always use V(G) to denote a maximum matching in V(G) and write V(G) and write V(G) and V(G) are equivariant to denote a maximum matching in V(G) and write V(G) and V(G) are equivariant to denote a maximum matching in V(G) and write V(G) and V(G) are equivariant to denote a maximum matching in V(G) and write V(G) are equivariant to denote a maximum matching in V(G) and write V(G) are equivariant to denote a maximum matching in V(G) and write V(G) are equivariant to denote a maximum matching in V(G) and V(G) are equivariant to V(G) and V(G) and V(G) are equivariant to V(G) and V(G) are equivariant to V(G) and V(G) are equivariant to V(G) and V(G) and V(G) are equivariant to V(G)

LEMMA 2.5. Let G be a 2-vertex-critical graph and let G^* , \mathcal{M} and s be defined as above. The following statements hold.

- (i) If $xy \in E(G^*)$, then $d_G(x) + d_G(y) \le v 1$.
- (ii) If $x \in V(G^*)$ and $N_{G^*}(x) = \{y_1, y_2, ..., y_k\}$, then $y_i c(xy_j)$ is a non-edge in G, for all $1 \le i \ne j < k$.
 - (iii) G contains at least $\frac{1}{2}s(v-1)$ non-edges.
 - (iv) G contains at least s(v-2s) non-edges.

Proof. Note that $N_G(x) \cap N_G(y) = \{c(xy)\}$ and thus (i) follows. For (ii), suppose that $y_i c(xy_j)$ is an edge of G. Then $xc(xy_j)$ y_i is a path of length 2 in $G - c(xy_i)$ joining x and y_i , a contradiction.

Let S denote the set of 2s vertices incident with edges in \mathcal{M} . To prove (iii) and (iv), we count the number of non-edges of G incident with the vertices in S in two ways. By (i), for each $xy \in \mathcal{M}$, $d_G(x) + d_G(y) \leq v - 1$. Thus $\sum_{x \in S} d_G(x) \leq s(v-1)$. Hence the number of non-edges of G incident

with the vertices in S is at least $\frac{1}{2}\sum_{x\in S}(v-1-d_G(x))\geqslant \frac{1}{2}s(v-1)$ and we have (iii). On the other hand, since there are at most $\binom{2s}{2}=s(2s-1)$ nonedges with both endvertices in S, G contains at least $\sum_{x\in S}(v-1-d_G(x))-s(2s-1)\geqslant s(v-2s)$ non-edges incident with the vertices in S and we have (iv).

THEOREM 2.6. For each $v \ge 5$ except v = 6,

$$F_{v} \leqslant \frac{1}{2} v^{2} - \frac{\sqrt{2}}{2} v^{3/2} + c_{2} v,$$

where C_2 is some constant.

Proof. If $s > \sqrt{2\nu}$, then, by Lemma 2.5 (iii), G contains at least $\sqrt{2\nu}(\nu-1)/2$ non-edges and hence the theorem follows. If $(\sqrt{2\nu}-1)/2 \leqslant s \leqslant \sqrt{2\nu}$, then, by Lemma 2.5 (iv), G contains at least $(\sqrt{2\nu}-1)/2(\nu-2\sqrt{2\nu})$ non-edges. However, this implies that

$$\begin{split} \varepsilon & \leq \frac{1}{2} \, v(v-1) - \frac{\sqrt{2v} - 1}{2} \, (v - 2 \, \sqrt{2v}) \\ & \leq \frac{1}{2} \, v^2 - \frac{\sqrt{2}}{2} \, v^{3/2} + 2v. \end{split}$$

So from now on we assume that $s < (\sqrt{2\nu} - 1)/2$.

Let $S \subseteq V(G^*)$ denote the set of endvertices of edges contained in \mathcal{M} and let $T = V(G^*) - S$. Let $Y = \{y_1, y_2, ..., y_l\}$ consist of vertices of S which are adjacent (in G^*) to at least two vertices in T. Then \mathcal{M} contains no edge with both endvertices in Y, as otherwise G^* would contain a matching of size greater than \mathcal{M} , contradicting the maximality of \mathcal{M} . Let $Z = \{z_1, z_2, ..., z_l\}$ be the set of vertices such that $y_i z_i \in \mathcal{M}$ for each i = 1, 2, ..., l. Write $\mathcal{M}' = \{y_i z_i : i = 1, 2, ..., l\}$.

Let $\mathcal{M}'' = \{u_j v_j \colon j = 1, 2, ..., p\}$ be a maximal set of edges in $\mathcal{M} - \mathcal{M}'$ which satisfies the following property: v_1 is adjacent (in G^*) to at least two vertices in Z, and for each j = 2, ..., p, v_j is adjacent (in G^*) to at least two vertices in $Z \cup \{u_1, ..., u_{j-1}\}$. Denote $Z^+ = Z \cup \{u_j \colon j = 1, ..., p\}$, $Y^+ = Y \cup \{v_j \colon j = 1, ..., p\}$, and $X = S - (Y^+ \cup Z^+)$.

Claim 1. Each vertex $x \in X$ is adjacent (in G^*) to at most one vertex in Z^+ and at most one vertex in T.

It follows immediately from the definition of Y and the maximality of \mathcal{M}'' .

Claim 2. In G^* , each vertex of Z^+ can only be adjacent to some vertices in $X \cup Y^+$, i.e., for each $z \in Z^+$, $N_{G^*}(z) \subseteq X \cup Y^+$.

Suppose that $G^*\langle Z\rangle$ contains an edge, say z'z''. By the definition of Z^+ , we can find two disjoint paths P_1 and P_2 , such that $P_1=u_{j1}v_{j1}u_{j2}v_{j2}u_{j3}\cdots v_{j_a}z_{k_1}$, where $u_{j_1}=z',\ j_1>j_2>\cdots>j_a$ and $Z_{k_1}\in Z$, and $P_2=u_{i_1}v_{i_1}u_{i_2}v_{i_2}u_{i_3}\cdots v_{i_b}z_{k_2}$, where $u_{i_1}=z'',\ i_1>i_2>\cdots>i_a$ and $z_{k_2}\in Z$. Let $t_l,\ t_2\in T$ be two distinct vertices adjacent to $y_{k_1},\ y_{k_2}$, respectively. Then we obtained an augmenting path

$$t_1 y_{k_1} z_{k_1} v_{j_a} \cdots v_{j_2} u_{j_2} v_{j_1} u_{j_1} u_{i_1} v_{i_1} u_{i_2} v_{i_2} \cdots v_{i_b} z_{k_2} y_{k_2} t_2,$$

a contradiction to the maximality of \mathcal{M} . A similar proof shows that there is no edge from Z^+ to T in G^* . Therefore Claim 2 is proved.

Let G' be the graph obtained from G^* by deleting all edges from the set

$$\big\{e\!:c(e)\!\in\!X\big\} \cup \big\{xy\!:x\!\in\!X,\;y\!\in\!T\cup Z^+\cup Y^+\big\} \cup \big\{x_1x_2\!:x_1,\,x_2\!\in\!X\big\}.$$

We note that $|E(G')| \ge v - 3 |X| - \frac{1}{2} |X| (2s - |X|) - {|X| \choose 2}$, by claim 1.

We now consider the case when |X| < 2s (the case when |X| = 2s will be considered at the end of the proof). Define the values p and q such that $|X| = p \sqrt{v}$ and $2s = q \sqrt{v}$. Then $|X| < 2s < \sqrt{2v - 1}$ implies that $0 \le p < q < \sqrt{2}$. Note that by Claim 2, each edge of G' is incident with at least one vertex in Y^+ . Orient G' in such a way that all edges between Y^+ and $V(G') - Y^+$ are oriented towards $V(G') - Y^+$. Let D' be the resulting oriented graph.

For each x, let d_x^+ denote the outdegree of x in D'. Let y_i , $i=1,2,...,d_x^+$, be the vertices dominated by x in D'. We obtain $d_x^+(d_x^+-1)$ non-edges in G, each of which has one endvertex in $\{y_1,y_2,...,y_{d_x^+}\}$ and the other endvertex in $\{c(xy_1),c(xy_2),...,c(xy_{d_x^+})\}$. Adding up all these non-edges over all $x \in Y^+$ we obtain at least $\frac{1}{2}\sum_{x \in Y^+}d_x^+(d_x^+-1)$ non-edges in G-X because each non-edge, say wq, can be counted at most twice (once when considering the edge, $e \in E(G^*)$, with c(e) = w, and once when considering the edge, $f \in E(G^*)$, with c(f) = q. On the other hand, by Lemma 2.5 (i), G contains at least $\frac{1}{2}|X|(v-1)-(\frac{|X|}{2})$ non-edges, each of which has precisely one endvertex in X. Hence, by Cauchy–Schwarz inequality, we obtain the following lower bound on the number of non-edges contained in G:

$$\begin{split} &\frac{1}{2} \sum_{x \in Y^{+}} d_{x}^{+}(d_{x}^{+} - 1) + \frac{1}{2} \left| X \right| (v - 1) - \binom{|X|}{2} \\ &\geqslant \frac{\left(v - 3 \left| X \right| - \left| X \right| \left(s - \frac{1}{2} \left| X \right|\right) - \binom{|X|}{2}\right)^{2}}{2s - |X|} - \frac{1}{2} \sum_{x \in Y^{+}} d_{x}^{+} + \frac{|X| \left|v - |X|^{2}}{2}\right| \\ &= \frac{1}{2} \left(s - \frac{1}{2} \left| X \right|\right) - \left$$

$$\begin{split} &\geqslant \frac{\left(v - \frac{5}{2} \left|X\right| - \left|X\right| \, s\right)^2}{2s - \left|X\right|} - \frac{1}{2} \, v + \frac{\left|X\right| \, v - \left|X\right|^2}{2} \\ &= \frac{\left(v - \frac{5}{2} \, p v^{1/2} - \frac{1}{2} \, p q v\right)^2}{v^{1/2} (q - p)} - \frac{1}{2} \, v + \frac{p v^{3/2} - p^2 v}{2} \\ &= \frac{(v(2 - pq) - 5p v^{1/2})^2}{4 v^{1/2} (q - p)} + \frac{1}{2} \, p v^{3/2} - \frac{1}{2} \, v (p^2 + 1) \\ &\geqslant \frac{2 - pq}{q - p} \times \frac{v^2 (2 - pq) - 10 v^{3/2} p + 25 p^2 v / (2 - pq)}{4 v^{1/2}} + \frac{1}{2} \, p v^{3/2} - \frac{3}{2} \, v \\ &\geqslant \frac{2 - \sqrt{2} \, p}{\sqrt{2} - p} \times \frac{v^2 (2 - pq) - 10 v^{3/2} p}{4 v^{1/2}} + \frac{1}{2} \, p v^{3/2} - \frac{3}{2} \, v \\ &\geqslant \sqrt{2} \times \frac{v^2 (2 - pq) - 10 v^{3/2} p}{4 v^{1/2}} + \frac{1}{2} \, p v^{3/2} - \frac{3}{2} \, v \\ &= \sqrt{2} \, v^{3/2} \frac{(2 - pq) + \sqrt{2} \, p}{4} - v \left(\frac{3}{2} + \frac{5 \sqrt{2} \, p}{2}\right) \\ &\geqslant \frac{\sqrt{2}}{2} \, v^{3/2} - \frac{13}{2} \, v. \end{split}$$

This implies that

$$\varepsilon \leqslant \frac{v(v-1)}{2} - \frac{\sqrt{2}}{2} v^{3/2} + \frac{13}{2} v = \frac{1}{2} v^2 - \frac{\sqrt{2}}{2} v^{3/2} + 6v.$$

Finally, we consider the case when |X| = 2s (note $2s < \sqrt{2v} - 1$). Claim 1 implies that G^* contains at most $\binom{|X|}{2} + |X|$ edges. However,

$$\binom{|X|}{2} + |X| < \frac{(\sqrt{2\nu} - 1)^2 + \sqrt{2\nu} - 1}{2} = \frac{2\nu - \sqrt{2\nu}}{2} < \nu,$$

which is a contradiction since we know that $|E(G^*)| = v$.

Combining Corollary 2.4 and Theorem 2.6, we have the following:

COROLLARY 2.7. For each $v \ge 5$ except v = 6,

$$\frac{1}{2} \, v^2 - \sqrt{2} \, v^{3/2} + c_1 \, v \leqslant F_v \leqslant \frac{1}{2} \, v^2 - \frac{\sqrt{2}}{2} \, v^{3/2} + c_2 \, v,$$

where c_1 and c_2 are some constants.

3. THE VALUE f_{v}

In this section, we estimate the value of f_{ν} , the minimum number of edges possible in a 2-vertex-critical graphs with ν vertices.

LEMMA 3.1. For each odd $v \ge 7$, there is a 2-vertex-critical graph with v vertices and $\frac{1}{2}(5v-17)$ edges.

Proof. A 2-vertex-critical graph G on 7 vertices consists of

$$V(G) = \{x_i : i = 1, 2, ..., 7\}$$

and

$$E(G) = \{x_1x_2, x_1x_3, x_1x_4, x_2x_4, x_2x_5, x_3x_6, x_4x_7, x_5x_6, x_6x_7\}.$$

To construct a 2-vertex-critical graph on $v \ge 9$ vertices for each odd v, we add vertices $y_j, z_j, j = 1, 2, ..., \frac{1}{2}(v-7)$ and edges $x_1 y_j, x_1 z_j, y_j z_j, y_j x_5, z_j x_7, j = 1, 2, ..., \frac{1}{2}(v-7)$ (see Fig. 3).

Note that the cycle of length 5 is the only 2-vertex-critical graph on 5 vertices. Figure 1 shows a 2-vertex-critical graph with 8 vertices and 12 edges. The Petersen graph is a 2-vertex-critical graph with 10 vertices and 15 edges. Fig. 4a shows a 2-vertex-critical graph with 12 vertices and 21 edges and Fig. 4b shows how to construct a 2-vertex-critical graph on (even) $v \ge 14$ vertices which contains $\frac{1}{2}(5v-12)$ edges. Hence we obtain the following:

LEMMA 3.2. For each even $v \ge 8$, there is a 2-vertex-critical graph on v vertices with $\varepsilon \le \frac{1}{2}(5v - 12)$.

Summarizing all above, we have the following:

Theorem 3.3. For each $v \ge 5$ except v = 6, we have

$$f_{\nu} \leqslant \frac{1}{2}(5\nu - 12).$$

To establish a lower bound for f_{ν} , we first prove the following lemma which applies for an arbitrary graph G.


FIG. 3. 2-vertex-critical graphs on (odd) $v \ge 7$ vertices.


FIG. 4. 2-vertex-critical graphs on (even) $v \ge 12$ vertices.

LEMMA 3.4. Let G be any graph with v vertices and ε edges. Suppose that (X, Y, W) is a partition of V(G) so that the following holds:

- (i) $d(v) \ge 2$ for all $v \in X \cup Y$.
- (ii) $d(v) \ge 1$ for all $v \in W$.
- (iii) $e(x, Y \cup W) \ge 1$ for all $x \in X$ and $e(y, X \cup W) \ge 1$ for all $y \in Y$.
- (iv) If $W \neq \emptyset$ then there exists $b \in X \cup Y$ such that $d_{max}(b, W) \leq 2$.
- (v) $d_{\text{max}}(X, Y) \leq 2$.

Then $\varepsilon \geqslant \frac{1}{2}(3\nu - 2 |W| - 15)$. Furthermore if $X = \emptyset$ or $Y = \emptyset$ then $\varepsilon \geqslant \frac{1}{2}(3\nu - 2 |W| - 2)$.

Proof. Assume, without loss of generality, that $|X| \le |Y|$. For every vertex $y \in Y$ we can find a vertex $f(y) \in X \cup W$ such that $yf(y) \in E(G)$, by (iii). Furthermore we may assume that $f(y) \in X$ if $e(y, X) \ge 1$. Now denote the set of the |Y| edges of type yf(y) by \mathcal{M} . Furthermore define the following:

$$\begin{split} Z_x &= \left\{z \colon e(z,\, X) \geqslant \frac{1}{2} \, |X| - 1 \text{ and } e(z,\, Y) \geqslant 1\right\} \\ Z &= \left\{z \colon d(z) \geqslant \frac{1}{2} \, |X|\right\} \\ R &= \left\{r \colon d(r) \leqslant 2 \text{ and } r \in W\right\} \\ Q &= \left\{q \colon d(q) = 2\right\} - W \\ G^* &= G - \mathcal{M} \\ U &= \left\{u \colon d_{G^*}(u) = 0 \text{ and } u \in W\right\}. \end{split}$$

Claim 1. $N(q) \cap Z \neq \emptyset$ for all $q \in Q$.

Let $q \in Q$ be arbitrary and let $N(q) = \{r_1, r_2\}$. Assume, without loss of generality, that $q \in Y$ (the case when $q \in X$ can be handled analogously, since $|Y| \geqslant |X|$). Now (v) ensures that $X - \{r_1, r_2\} \subseteq N(r_1) \cup N(r_2)$. This implies $d(r_1) + d(r_2) \geqslant |X|$, as $q \in Y$ and qr_1 and qr_2 are edges in G. Therefore at least one of r_1 , r_2 is in Z.

An analogous proof applies for Claims 2 and 3 below, and is therefore omitted.

Claim 2. $N(y) \cap Z_x \neq \emptyset$ for all $y \in Y$ with d(y) = 2.

Claim 3. $d(N(x)) \ge |Y|$ for all $x \in X$.

Claim 4. If b is the vertex defined in (iv), then $e_{G^*}(b, Y) \ge |U| - 1$ and $d_{G^*}(Z_x \cup b) \ge |U| + \frac{1}{2}|Z_x| |X| - |Z_x| - 2$. Furthermore if $U \ne \emptyset$ then $b \in Y$.

Clearly, if $U=\emptyset$, then $e_{G^*}(b,Y)\geqslant |U|-1=1$. So assume that $U\neq\emptyset$ and $U=\{u_1,u_2,...,u_{|U|}\}$. Let $P_{u_i},\ i=1,2,...,|U|$, be a path of length at most two from b to u_i in G. By the definition of U, each P_{u_i} contains a vertex $c_i\in Y$ such that $f(c_i)=u_i$. This implies that $b\in Y$. Now the vertices c_i must be distinct and in $N_{G^*}(b)\cup\{b\}$. Therefore $e_{G^*}(b,Y)\geqslant |U|-1$.

We now show that $d_{G^*}(Z_x \cup b) \geqslant |U| + \frac{1}{2} |Z_x| |X| - |Z_x| - 2$. Note that $e_{G^*}(z,X) \geqslant \frac{1}{2} |X| - 2$ and $d_{G^*}(z) \geqslant \frac{1}{2} |X| - 1$ for all $z \in Y \cap Z_x$, by the definition of \mathscr{M} and Z_x . Furthermore $e_{G^*}(z,X) \geqslant \frac{1}{2} |X| - 1$ for all $z \in Z_x \cap (X \cup W)$. Therefore if $b \in Z_x$ then $d_{G^*}(b \cup Z_x) = e_{G^*}(b,X \cup Y) + d_{G^*}(Z_x - b) \geqslant |U| - 1 + \frac{1}{2} |X| - 2 + (|Z_x| - 1)(\frac{1}{2} |X| - 1) = \frac{1}{2} |Z_x| |X| - |Z_x| + |U| - 2$. If $b \notin Z_x$ then $d_{G^*}(b \cup Z_x) \geqslant |U| - 1 + |Z_x| (\frac{1}{2} |X| - 1) = \frac{1}{2} |Z_x| |X| - |Z_x| + |U| - 1$. This completes the proof of Claim 4.

Below we shall be looking at the graph G, unless otherwise specified. We prove the lemma by considering the following five cases.

Case 1: $|X| \le 3$. By Claim 4 above and the fact that |Y| = v - |W| - |X|, we obtain

$$\begin{split} 2\varepsilon &\geqslant 2 \; |\mathcal{M}| + d_{G^*}(b) + d_{G^*}(Y - b) + d_{G^*}(W) \\ &\geqslant 2 \; |Y| + (|U| - 1) + (|Y| - 1) + (|W| - |U|) \\ &\geqslant 3(\nu - |W| - |X|) + |W| - 2 \\ &= 3\nu - 2 \; |W| - 2 - 3 \; |X|. \end{split}$$

Hence $\varepsilon \geqslant \frac{1}{2}(3\nu - 2|W| - 11)$. Further, if $X = \emptyset$, then $\varepsilon \geqslant \frac{1}{2}(3\nu - 2|W| - 2)$.

Case 2. $|X| \ge 4$, $|Z| \ge 4$ and there is a vertex $x \in X$ with d(x) = 2. We easily obtain the inequality

$$\begin{split} 2\varepsilon \geqslant d(Z) + d(V(G) - Z - (R - Z)) + d(R - Z) \\ \geqslant \frac{1}{2} |Z| |X| + 2(v - |Z| - |R - Z|) + |R - Z| \\ \geqslant 2v - |R - Z| + \frac{1}{2} |Z| |X| - 2 |Z|. \end{split}$$

However, in the above bound d(N(x)) has been given a value of at most |X| (as $\frac{1}{2}|X| \ge 2$), whereas we know, by Claim 3, that $d(N(x)) \ge |Y|$. This implies

$$2\varepsilon \geqslant 2v - |R - Z| + \frac{1}{2}|Z| |X| - 2|Z| + (|Y| - |X|)$$

$$\geqslant 2v - |W| + \frac{1}{2}|Z| |X| - 2|Z| + (v - |W| - |X| - |X|)$$

$$= 3v - 2|W| - 8 + \frac{1}{2}(|X| - 4)(|Z| - 4|)$$

$$\geqslant 3v - 2|W| - 8.$$

Case 3: $|X| \ge 4$, $|Z| \le 3$ and there is a vertex $x \in X$ with d(x) = 2. Note that $d(Z) \ge |Q|$ by Claim 1:

$$2\varepsilon \geqslant d(V(G) - Z - (Q - Z) - (R - Z)) + d(Z) + d(Q - Z) + d(R - Z)$$

$$\geqslant 3(v - |Z| - |Q - Z| - |R - Z|) + |Q| + 2|Q - Z| + |R - Z|$$

$$\geqslant 3v - 3|Z| - 2|R - Z|$$

$$\geqslant 3v - 2|W| - 9.$$

Case 4: $|X| \ge 4$, $|Z_x| \ge 6$ and $d(x) \ge 3$ for all $x \in X$. By Claim 4, we obtain

$$\begin{split} 2\varepsilon &\geqslant 2 \mid \mathcal{M} \mid + d_{G^*}(b \cup Z_x) + d_{G^*}(Y - (b \cup Z_x)) + d_{G^*}(W - Z_x) \\ &\geqslant 2 \mid Y \mid + (\mid U \mid + \frac{1}{2} \mid Z_x \mid \mid X \mid - \mid Z_x \mid - 2) + (\mid Y \mid - 1 - \mid Z_x \cap Y \mid) \\ &\quad + (\mid W \mid - \mid U \mid - \mid Z_x \cap W \mid) \\ &\geqslant 3(v - \mid X \mid - \mid W \mid) + \frac{1}{2} \mid Z_x \mid \mid X \mid - 2 \mid Z_x \mid - 3 + \mid W \mid \\ &\geqslant 3v - 2 \mid W \mid + \frac{1}{2} \mid Z_x \mid \mid X \mid - 3 \mid X \mid - 2 \mid Z_x \mid - 3 \\ &= 3v - 2 \mid W \mid + \frac{1}{2} (\mid X \mid - 4)(\mid Z_x \mid - 6) - 15 \\ &\geqslant 3v - 2 \mid W \mid - 15. \end{split}$$

Case 5: $|X| \ge 4$, $|Z_x| \le 5$ and $d(x) \ge 3$ for all $x \in X$. By Claim 2, $e(Z_x, Q) \ge |Q|$ and by the definition of Z_x we obtain that $e(Z_x, X) \ge \frac{1}{2} |Z_x| |X| - |Z_x|$. This implies that $d(Z_x \ge |Q| + \frac{1}{2} |Z_x| |X| - |Z_x|$, as $Q \subseteq Y$. Furthermore as $|X| \ge 4$ we get

$$\begin{split} 2\varepsilon \geqslant &d(V(G) - Z_x - (Q - Z_x) - (R - Z_x)) + d(Z_x) + d(Q - Z_x) + d(R - Z_x) \\ \geqslant &3(v - |Q - Z_x| - |Z_x| - |R - Z_x|) + (|Q| + \frac{1}{2}|Z_x| |X| - |Z_x|) \\ &+ 2|Q - Z_x| + |R - Z_x| \\ \geqslant &3v - 2|R - Z_x| - 4|Z_x| + \frac{1}{2}|Z_x| |X| \\ \geqslant &3v - 2|W| - 2|Z_x| \\ \geqslant &3v - 2|W| - 10. \quad \blacksquare \end{split}$$

Theorem 3.5 Let G be a 2-vertex-critical graph with v vertices and ε edges. Then

$$\varepsilon \geqslant \frac{1}{2}(5\nu - 29).$$

Proof. Note that $\delta(G) \ge 2$. We shall consider separately the cases when $\delta(G) = 2$, $\delta(G) = 3$, $\delta(G) = 4$, and $\delta(G) \ge 5$.

Assume that $\delta(G) \ge 5$. Then $2\varepsilon \ge \sum_{x \in V(G)} d(x) \ge 5\nu$ and hence $\varepsilon \ge \frac{5}{2}\nu$.

Assume that $\delta(G) = 4$. Let v be a vertex of degree 4 and let $\{x_1, x_2, x_3, x_4\}$ be the neighbours of v. As the diameter of G is two, every vertex in $V(G) - \{v, x_1, x_2, x_3, x_4\}$ has an edge into $\{x_1, x_2, x_3, x_4\}$. After deleting these v-5 edges (one for each $y \in V(G) - \{v, x_1, x_2, x_3, x_4\}$), the minimum degree of vertices in $V(G) - \{v, x_1, x_2, x_3, x_4\}$ is at least three. Therefore $\varepsilon \geqslant (v-5) + \frac{3}{2}(v-5) + |\{vx_1, vx_2, vx_3, vx_4\}| \geqslant \frac{1}{2}(5v-17)$.

Assume that $\delta(G) = 3$. Let v be any vertex of degree 3 and let $\{x_1, x_2, x_3\}$ be the neighbours of v. Without loss of generality assume that $d_{G-v}(x_2, x_3) \geqslant 3$. Furthermore, assume, without loss of generality, that $x_1x_3 \notin E(G)$ (otherwise $x_1x_2 \notin E(G)$, as $d_{G-v}(x_2x_3) \geqslant 3$). Since $d_{G-v}(x_2x_3) \geqslant 3$, we can partition $V(G) - \{v, x_1x_2x_3\}$ into the following five sets:

$$\begin{split} X &= N(x_3) - N(x_1) \\ Y_1 &= N(x_2) - N(x_1) \\ W &= N(x_1) \cap N(x_3) - v \\ Y_2 &= N(x_1) \cap N(x_2) - v \\ Y_3 &= N(x_1) - N(x_2) - N(x_3). \end{split}$$

We note that $Y_1 \neq \emptyset$ and $X \neq \emptyset$, by the criticality of x_2 and x_3 , respectively. Let x^* be any vertex in X and let G' be the graph obtained from $G - \{v, x_1, x_2, x_3\}$ by adding edges $\{x^*y: y \in Y_2, x^*y \notin E(G)\}$. Denote $Y = Y_1 \cup Y_2 \cup Y_3$. Now it can be checked that the graph G' together with its vertex set partitioned into the sets X, Y, W satisfies the conditions of Lemma 3.4. Hence $e(G') \geqslant \frac{1}{2}(3v(G') - 2 \mid W \mid -15)$. Therefore

$$\begin{split} \varepsilon \geqslant & \varepsilon(G') - |Y_2| + |X| + |Y_1| + 2 |W| + 2 |Y_2| + |Y_3| + |\{vx_1, vx_2, vx_3\}| \\ \geqslant & \frac{1}{2}(3(v-4) - 15) + |X| + |Y| + |W| + 3 \\ \geqslant & \frac{1}{2}(5(v-4) - 15 + 6) \\ & = & \frac{1}{2}(5v - 29). \end{split}$$

Assume that $\delta(G) = 2$. Let v be any vertex of degree 2 and let $\{x_1, x_2\}$ be the neighbours of v. Clearly, we must have $d_{G-v}(x_1, x_2) \geqslant 3$. Thus $V(G) - \{v, x_1, x_2\}$ is partitioned into two sets $X = N(x_2) - v$ and $Y = N(x_1) - v$. Let S consists of all vertices in $V(G) - \{v, x_1, x_2\}$ of degree two in G. We claim that either $S \subseteq X$ or $S \subseteq Y$ or G is a 5-cycle. Indeed, if this is not true, then there exist three vertices s_x, s_y, z with $s_x \in S \cap X$, $s_y \in S \cap Y$ and $z \in X \cup Y - S$. Without loss of generality assume that $z \in X$. If $s_x s_y \in E(G)$, then there is no path of length at most two connecting s_y and $s_y \in S$ in S contradiction. So assume that $s_x s_y \notin E(G)$. Since $s_x \in S$ is adjacent to at least one vertex in S in S in S in S is no path of length at most two connecting S and S in S in S is a 5-cycle, we assume, without loss of generality, that $S \subseteq Y$.

Let $S' = N(S) - \{x_1\}$. The criticality of vertices of S ensures that $S' \subseteq X$, |S| = |S'| and e(Y - S, S') = 0. Since d(s) = 2 for each $s \in S$, we obtain that e(S, Y - S) = 0 and e(S, X - S') = 0. Since every vertex in S has to have a path of length at most two to every vertex in X, we see that every vertex $s \in S'$ is adjacent to all vertices in X - s. We now consider separately the two cases: $X - S' = \emptyset$ and $X - S' \neq \emptyset$. Write s = |S| = |S'|.

Assume first that $X-S'\neq\varnothing$. We note that $Y-S\neq\varnothing$ as every vertex in $x\in X-S'$ must have an edge to Y-S (because G is critical with respect to x and X-S' has no edges to S). Let $G'=G-S-S'-\{v,x_1,x_2\}$ and let W be all the vertices in G' with degree one in G' (note that $W\subseteq X-S'$). It is easy to check that G' with the partition V(G')=(X-S'-W,Y-S,W) satisfies statements (i)–(v) in Lemma 3.4. Hence $\varepsilon(G')\geqslant (3\varepsilon(G')-2|W|-15)$. As there are $s+\frac{1}{2}s(s-1)$ vertices in $G\langle S\cup S'\rangle$ and $s\mid X-S'\mid$ edges between S' and (X-S'), we obtain

$$\begin{split} \varepsilon \geqslant & \frac{1}{2}(3(v-3-2s)-2\mid W\mid -15) + s + \frac{1}{2}s(s-1) \\ & + s\mid X-S'\mid + \mid X\mid + \mid Y\mid + \mid \left\{vx_1,vx_2\right\}\mid \\ & = \frac{1}{2}(3v-9-15) + \frac{1}{2}(-6s+2s+s(s-1)+2(s-1)\mid X-S'\mid) \\ & + \mid X-S'\mid - \mid W\mid + (v-3)+2 \\ & = \frac{1}{2}(5v-26) + \frac{1}{2}((s-1)\left(s+2\mid X-S'\mid -4\right)-4) + \mid X-S'\mid - \mid W\mid \\ & \geqslant \frac{1}{2}(5v-30) + \frac{1}{2}(s-1)(s-2) + \mid X-S'\mid - \mid W\mid. \end{split}$$

If $W \neq X - S'$ then $W \subset X - S'$ and $\varepsilon \geqslant \frac{1}{2}(5\nu - 28)$. If W = X - S' then $\varepsilon(G') \geqslant \frac{1}{2}(3\nu(G') - 2 |W| - 2)$, by Lemma 3.4. Using the same calculations as above, we have $\varepsilon \geqslant \frac{1}{2}(5\nu - 17)$.

Assume now that $X-S'=\varnothing$. Then $Y-S=\varnothing$ as any vertex in Y-S should have had an edge into X (and there are no edges between Y-S and S'). However this implies that v=2s+3 and $\varepsilon=2+s+s+s+|E(G\langle S'\rangle)|=3s+2+\frac{1}{2}s(s-1)$, as $G\langle S'\rangle$ is a complete graph. This implies that $\varepsilon=\frac{1}{2}(5v-10s-15+6s+4+s(s-1))=\frac{1}{2}(5v+(s-2)(s-3)-17)\geqslant \frac{1}{2}(5v-17)$.

COROLLARY 3.6. For each $v \ge 5$ except v = 6,

$$f_{\nu} \geqslant \frac{1}{2}(5\nu - 29).$$

Combining Theorem 3.3 and Corollary 3.6, we have the following:

COROLLARY 3.7. For each $v \ge 5$ except v = 6,

$$\frac{1}{2}(5v-29) \le f_v \le \frac{1}{2}(5v-12).$$

Note (Added January 1998). After submission, it was brought to our attention that Ando and Egawa [1] proved, independently, that $f_v \ge (5n-17)/2$.

ACKNOWLEDGMENTS

The first author acknowledges financial support from the Australian Research Council. The second author acknowledges the hospitality from the School of Mathematics and Statistics at Curtin University. Both authors thank Dr. G. Royle for providing the graph in Fig. 4a and Dr. L. Caccetta for his interest and some interesting discussions. Finally, they thank the anonymous referee for bringing to their attention the paper by Erdös and Howorka and for helpful suggestions that improved the presentation of the manuscript.

REFERENCES

- K. Ando and Y. Egawa, The minimum number of edges in a vertex diameter-2-critical graph, *Discrete Math.* 167/168 (1997), 35-63.
- A. Boals, N. Sherwani, and H. Ali, Vertex diameter critical graphs, Congr. Numer. 72 (1990), 193–198.
- J. A. Bondy and U. S. R. Murty, "Graph Theory with Applications," MacMillan, London 1976.
- L. Caccetta, S. El-Batanouny, and J. Huang, On vertex-critical graphs with presribed diameters, submitted for publication.
- L. Caccetta and J. Huang, The maximum degree in a critical graph of diameter two, Australas. J. Combin. 16 (1997), 245–258.
- P. Erdős and E. Howorka, An extremal problem in graph theory, Ars Combin. 9 (1980), 249–251.
- F. Gliviak, Vertex-critical graphs of given diameter, Acta Math. Acad. Sci. Hungar. 27 (1976), 255–262.
- J. Plesník, Critical graphs of given diameter, Acta F.R.N. Univ. Comen. Math. 71 (1975), 71–93.
- J. Plesník, The complexity of designing a network with minimum diameter, Networks 11 (1981), 77–85.