

http://www.iwoca.org—Problems section.

Hamiltonian Paths in the Complete Graph

Giuseppe Mazzuoccolo University of Verona, Italy giuseppe.mazzuoccolo@univr.it Marco Buratti University of Perugia, Italy buratti@dmi.unipg.it

presented at IWOCA 2015 10-06-2015

Let v be an odd integer and let K_v be the complete graph with vertex-set $V = \{0, 1, \dots, v-1\}$. We define the length of an edge [x, y] of K_v as

$$l(x, y) = \min\{|x - y|, v - |x - y|\}.$$

Given an arbitrary subgraph G of K_v , the list of edge-lengths of G is

$$l(G) = \{l(x, y) : [x, y] \in E(G)\}.$$

If L is a multiset consisting of v-1 elements, then we would like to find an Hamiltonian path using edges whose lengths are exactly the elements of L.

It is not hard to prove that such a path does not exist if v is not a prime and L is a well chosen multiset (basically if L contains too many elements which are not coprime with v). Buratti conjectured in 2007 that this is never the case if v is a prime.

Conjecture 1 (Buratti (2007)) Given a prime p = 2n+1 and a multiset L of 2n elements taken from $\{1, 2, ..., n\}$, there exists an Hamiltonian path H in K_p such that l(H) = L.

References

- [1] S. Capparelli and A. Del Fra: Hamiltonian paths in the complete graph with edge-lengths 1, 2, 3. *Electron. J. Combin.* 17 (2010), #R44.
- [2] J.Dinitz and S. R. Janiszewski: On Hamiltonian Paths with Prescribed edge lengths in the Complete Graph. *Bull. Inst. Combin. Appl.* to appear.
- [3] P. Horak and A. Rosa: On a problem of Marco Buratti. Electron. J. Combin. 16 (2009), #R20.
- [4] A. Pasotti and M.A. Pellegrini: A new result on the problem of Buratti, Horak and Rosa. *Discrete Math.* 319, 1–14 (2014).
- [5] A. Pasotti, M.A. Pellegrini: On the Buratti-Horak-Rosa conjecture about Hamiltonian paths in complete graphs. *Electron. J. Combin.* 21 (2014), #P2.30.