PROJECT PUBLICATIONS IN 2010
SCIENTIFIC PAPERS
Spectra of graphs
1. D. Cvetković, S.K. Simić, Towards a spectral theory of graphs based on the signless Laplacian, II, Linear Algebra and Appl., 432(2010), 156-166.

2. D. Cvetković, S.K. Simić, Towards a spectral theory of graphs based on the signless Laplacian, III, Appl. Anal. Discrete Math., 4(2010), 156-166.

3. J. Wang, F. Belardo, Q.X. Huang, B. Borovićanin, On the two largest Q-eigenvalues of graphs, Discrete Mathematics, 310 (21) (2010), 2858-2866.
4. S.K. Simić, Z. Stanić, On Q-integral (3,s)-semiregular bipartite graphs, Appl. Anal. Discrete Math., 4(2010), 167-174.

5. M. Anđelić, S.K. Simić, Some notes on threshold graphs, Discrete Math., 310(2010), 2241-2248.

6. D. Cvetković, S.K. Simić, Z. Stanić, Spectral determination of graphs whose components are paths and cycles, Computers and Math. with Appl., 59(2010), 3849-3857.

7. F. Belardo, E.M. Li Marzi, S.K. Simić, J. Wang, On the spectral radius of unicyclic graphs with prescribed degree sequence, Linear Algebra and Appl., (432)9(2010), 2323-2334.

8. S.K. Simić, F. Belardo, E.M. Li Marzi, D.V. Tošić, Connected graphs of fixed order and size with maximal index: Some spectral bounds, Linear Algebra and Appl., (432)9(2010), 2361-2372.

9. F. Belardo, E.M. Li Marzi, S.K. Simić, J.F. Wang, On the index of necklaces, Graphs and Combinatorics, 26(2010), 163-172.

10. F. Belardo, E.M. Li Marzi, S.K. Simić, Trees with minimal index and diameter at most four, Discrete Math., 310(2010), 1708-1714.
11. A. Krapež, S.K. Simić, D.V. Tošić, Parastrophically uncancellable quasigroup equations, Aequat. Math., 79(2010), 261-280.

12. F. Belardo, E.M. Li Marzi, S.K. Simić, Combinatorial approach for computing the characteristic polynomial of a matrix, Linear Algebra Appl., (433)8-10(2010), 513-1523.

13. X. Geng, S. Li, S.K. Simić, On the spectral radius of quasi-k-cyclic graphs, Linear Algebra Appl., (433)8-10(2010), 1561-1572.
14. D. Stevanović, Resolution of AutoGraphiX conjectures relating the index and matching number of graphs, Linear Algebra Appl. 433 (2010), 1674--1677.

15. M. Aouchiche, P. Hansen, D. Stevanović, A sharp upper bound on algebraic connectivity using domination number, Linear Algebra Appl. 432 (2010), 2879--2893.

Chemical graph theory
1. I. Gutman, J. Đurđević, Cycles in dicyclopenta-derivatives of benzenoid hydrocarbons, MATCH Communications in Mathematical and in Computer Chemistry 65 (2011) 785-798.

2. I. Gutman, J. Đurđević, D. Bašić, D. Rašović, On π-electron configuration of cyclopenta-derivatives of benzenoid hydrocarbons, Indian Journal of Chemistry 49A (2010) 853-860.
3. I. Gutman, S. Marković, S. Jeremić, A case of breakdown of the Kekulè-structure model, Polycyclic Aromatic Compounds 30 (2010) 240-246.
4. S. Marković, J. Đurđević, S. Jeremić, I. Gutman, Diradical character of some fluoranthenes, Journal of the Serbian Chemical Society 75 (2010) 1241-1249.
5. S. B. Bozkurt, A. D. Güngör, I. Gutman, Randićspectral radius and Randić energy, MATCH Communications in Mathematical and in Computer Chemistry 64 (2010) 321-334.
6. W. Li, X. Li, I. Gutman, Volkmann trees and their molecular structure descriptors, u knjizi: I. Gutman, B. Furtula (Eds.), Novel Molecular Structure Descriptors - Theory and Applications II, Univ. Kragujevac, Kragujevac, 2010, pp. 231-246.
7. M. Ghorbani, M. A. Hosseinzadeh, I. Gutman, The truncated Randić-type indices, Kragujevac Journal of Science 32 (2010) 45-56.
8. I. G. Yero, J. A. Rodriguez-Velazquez, I. Gutman, Estimating the higher-order Randić index, Chemical Physics Letters 489 (2010) 118-120.
9. I. Gutman, Edge versions of topological indices, u knjizi: I. Gutman, B. Furtula (Eds.), Novel Molecular Structure Descriptors - Theory and Applications II, Univ. Kragujevac, Kragujevac, 2010, pp. 3-20.
10. S. Jeremić, S. Radenković, I. Gutman, Cyclic conjugation in benzo-annelated coronenes, Macedonian Journal of Chemistry and Chemical Engineering 29 (2010) 63-69.
11. T. Balaban, J. Đurđević, I. Gutman, S. Jeremić, S. Radenković, Correlations between local aromaticity indices of bipartite conjugated hydrocarbons, Journal of Physical Chemistry A 114 (2010) 5870-5877.
12. A. Heydari, I. Gutman, On the terminal Wiener index of thorn graphs, Kragujevac Journal of Science 32 (2010) 57-64.
13. I. Gutman, B. Furtula, A survey on terminal Wiener index, u knjizi: I. Gutman, B. Furtula (Eds.), Novel Molecular Structure Descriptors - Theory and Applications I, Univ. Kragujevac, Kragujevac, 2010, pp. 173-190.
14. B. Furtula, I. Gutman, Geometric-arithmetic indices, u knjizi: I. Gutman, B. Furtula (Eds.), Novel Molecular Structure Descriptors - Theory and Applications I, Univ. Kragujevac, Kragujevac, 2010, pp. 137-172.
15. D. Vukičević, J. Đurđević, I. Gutman, On the number of Kekulè structures of fluoranthene congeners, Journal of the Serbian Chemical Society 75 (2010) 1093-1098.
16. S. Jeremić, S. Radenković, I. Gutman, Cyclic conjugation in benzo-annelated triphenylenes, Journal of the Serbian Chemical Society 75 (2010) 943-950.
17. I. Gutman, S. Radenković, W. Linert, Pairwise energy effect of cyclic conjugation in benzo-annelated perylenes, Monatshefte für Chemie 141 (2010) 401-407.
18. S. B. Bozkurt, A. D. Güngör, I. Gutman, A. S. Cevik, Randić matrix and Randić energy, MATCH Communications in Mathematical and in Computer Chemistry 64 (2010) 239-250.
19. I. Gutman, Theory of the PCP effect and related phenomena, Journal of Mathematical Chemistry 47 (2010) 1309-1312.
20. S. Stanković, S. Marković, I. Gutman, S. Sretenović, Hydrogen-mediated Stone-Wales isomerization of dicyclopenta[de,mn]anthracene, Journal of Molecular Modeling 16 (2010) 1519-1527.
21. M. Mateljević, V. Božin, I. Gutman, Energy of a polynomial and the Coulson integral formula, Journal of Mathematical Chemistry 48 (2010) 1062-1068.
22. S. Li, X. Li, H. Ma, I. Gutman, On triregular graphs whose energy exceeds the number of vertices, MATCH Communications in Mathematical and in Computer Chemistry 64 (2010) 201-216.
23. A. Ilić, M. Bašić, I. Gutman, Triply equienergetic graphs, MATCH -Communications in Mathematical and in Computer Chemistry 64 (2010) 189-200.
24. I. Gutman, M. Robbiano, E. Andrade Martins, D. M. Cardoso, L. Medina, O. Rojo, Energy of line graphs, Linear Algebra and Its Applications 433 (2010) 1312-1323.
25. T. Balaban, T. K. Dickens, I. Gutman, R. B. Mallion, Ring currents and the PCP rule, Croatica Chemica Acta 83 (2010) 209-215.
26. H. Bamdad, F. Ashraf, I. Gutman, Lower bounds for Estrada index and Laplacian Estrada index, Applied Mathematics Letters 23 (2010) 739-742.
27. O. Khormali, A. Iranmanesh, I. Gutman, A. Ahmadi, Generalized Schultz index and its edge versions, MATCH Communications in Mathematical and in Computer Chemistry 64 (2010) 783-798.
28. M. Robbiano, E. Andrade Martins, I. Gutman, Extending a theorem by Fiedler and applications to graph energy, MATCH Communications in Mathematical and in Computer Chemistry 64 (2010) 145-156.
29. B. Furtula, I. Gutman, S. Jeremić, S. Radenković, Effect of a ring on cyclic conjugation in another ring: Applications to acenaphthylene-type polycyclic conjugated molecules, Journal of the Serbian Chemical Society 75 (2010) 83-90.
30. I. Gutman, Kekulè structures in fluoranthenes, Zeitschrift für Naturforschung 65a (2010) 473-476.
31. G. Fath-Tabar, B. Furtula, I. Gutman, A new geometric-arithmetic index, Journal of Mathematical Chemistry 47 (2010) 471-486.
32. I. Gutman, K. Salem, A fully benzenoid system has a unique maximum cardinality resonant set, Acta Applicandae Mathematicae 112 (2010) 15-19.
33. I. Gutman, B. Zhou, B. Furtula, The Laplacian-energy like invariant is an energy like invariant, MATCH Communications in Mathematical and in Computer Chemistry 64 (2010) 85-96.
34. K. C. Das, I. Gutman, Estimating the vertex PI index, Zeitschrift für Naturforschung 65a (2010) 430-434.
35. S. Majstorović, I. Gutman, A. Klobučar, Tricyclic biregular graphs whose energy exceeds the number of vertices, Mathematical Communications15 (2010) 213-222.
36. I. Gutman, On a class of integrals encountered in theoretical chemistry, International Journal of Chemical Modeling 2 (2010) 335-341.
37. I. Gutman, W. Xiao, Distance in trees and Laplacian matrix, International Journal of Chemical Modeling 2 (2010) 327-334.
38. K. C. Das, I. Gutman, Estimating the Wiener index by means of number of vertices, number of edges, and diameter, MATCH Communications in Mathematical and in Computer Chemistry 64 (2010) 647-660.
39. W. So, M. Robbiano, N. M. M. de Abreu, I. Gutman, Applications of a theorem by Ky Fan in the theory of graph energy, Linear Algebra and Its Applications 432 (2010) 2163-2169.
40. S. Wagner, I. Gutman, Maxima and minima of the Hosoya index and the Merrifield-Simmons index: A survey of results and techniques, Acta Applicandae Mathematicae 112 (2010) 323-346.
41. B. Furtula, A. Graovac, D. Vukičević, Augmented Zagreb index, J. Math. Chem., 48(2)(2010), 370–380.
42. D. Stevanović, Counterexamples to conjectures on graphs with greatest edge-Szeged index, MATCH Commun. Math. Comput. Chem. 64 (2010), 603—606
43. D. Stevanović, A. Ilić, Distance spectral radius of trees with fixed maximum degree, Electron. J. Linear Algebra 20 (2010), 168--179.
44. D. Stevanović, Approximate energy of dendrimers, MATCH Commun. Math. Comput. Chem. 64 (2010), 65--73.
45. P.W. Fowler, D. Stevanović, M. Milošević, Counterexamples to a conjecture of Dias on eigenvalues of chemical graphs, MATCH Commun. Math. Comput. Chem. 63 (2010), 727--736.
46. A. Ilić, S. Klavžar, D. Stevanović, Calculating the degree distance of partial Hamming graphs, MATCH Commun. Math. Comput. Chem. 63 (2010), 411--424.
47. A. Ilić, A. Ilić, D. Stevanović, On the Wiener index and Laplacian coefficients of graphs with given diameter or radius, MATCH Commun. Math. Comput. Chem. 63 (2010), 91--100.
48. A. Ilić, D. Stevanović, The Estrada index of chemical trees, J. Math. Chem. 47 (2010), 305--314

Graph spectra in computer science
1. D. Cvetković, T. Davidović, A. Ilić, S.K. Simić, Graphs for small multiprocessor interconnected networks, Applied Math. Computation, 217(2010), 2468-2480.
2. D. Cvetković, S.K. Simić, Graph spectra in computer science, Linear Algebra Appl., to appear.
Structural graph theory
1. N. Trotignon, K. Vušković, A structure theorem for graphs with no cycle with unique chord and its consequences, Journal of Graph Theory 63 (1) (2010), 31-67.

2. R.C.S. Machado, C.M.H. de Figueiredo, K. Vušković, Chromatic index of graphs with no cycle with unique chord, Theoretical Computer Science 411 (2010), 1221-1234.

3. K. Vušković, Even-hole-free graphs: a survey, Applicable Analysis and Discrete Mathematics 4 (2010), 219-240.

Optimization
1. A. Savić, J. Kratica, M. Milanović, Đ. Dugošija, "A mixed integer linear programming formulation of the maximum betweenness problem", European Journal of Operational Research, Vol. 206, No. 3, pp. 522-527, 2010.
2. O.Babić , M. Kalić , G. Pavković , S. Dožić , M. Čangalović , Heuristic approach to the airline schedule disturbances problem, Transportation Planning and Technology 33, No. 3, 2010, 257-280
3. M. Bouchard , M. Čangalović , A. Hertz , On a reduction of the interval coloring problem to a series of bandwidth coloring problems, Journal of Scheduling 13, No. 6, 2010, 583-595
4. Lj. Pavlović, Comment on "Complete solution to a conjecture on Randić index" , European Journal of Operational Research, 207 (2010), 539-542.
5. P. Stanojević, M. Marić, J. Kratica, N. Bojović, M. Milenković, "Mathematical optimization for the train timetabling problem", Mathematica Balkanica (NewSeries), Vol. 24, pp. 303-312, 2010.

PROCEEDING PAPERS
1. V. Kovačević Vujčić, M. Čangalović, N. Mladenović, J. Kratica, Determining the metric dimension of hypercubes by a variable neighborhood search, Zbornik radova, XXXVII Simpozijum o operacionim istraživanjima, SYM-OP-IS 2010, septembar 21-24, 2010, Tara, str. 397-399

2. T. Davidović, D. Ramljak, M. Šelmić, D. Teodorović, Parallel Bee Colony Optimization for Scheduling Independent Tasks on Identical Machines, Proc. 37th Symp. on Operational Research, SYM-OP-IS 2010, pp. 389-392, Tara, Sept. 21-24, 2010.

3. G. Singh, A. Ernst, T. Davidović, Variable Neighborhood Search for Resource-Constrained Scheduling, Proc. 37th Symp. on Operational Research, SYM-OP-IS 2010, pp. 417-420, Tara, Sept. 21-24, 2010.

4. D. Teodorović, T. Davidović, M. Šelmić, M., D. Ramljak, An Application of a Meta-heuristic Algorithm to p-center Location Problem (in Serbian), Proc. Symp. on information technology, YUINFO 2010, (on CD 026.pdf), Kopaonik, March 03-06, 2010.

PAPERS IN PRINT
1. J.F. Wang, S.K. Simić, Q.X. Huang, F. Belardo, E.M. Li Marzi, Laplacian spectral characterization of disjoint union of paths and cycles, Linear Multilinear Algebra, to appear, doi: 10.1080/03081081003605777.

2. F. Belardo, E.M. Li Marzi, S.K. Simić, J.F. Wang, Graphs whose (signless) Laplacian spectral radius does not exceed the Laplacian Hoffman limit value, to appear.

3. F. Belardo, E.M. V. de Filippo, S.K. Simić, Computing the permanental polynomial of a matrix from a combinatorial viewpoint, MATCH, to appear.

4. M. Anđelić, C. Fonseca, S.K. Simić, D.V. Tošić, Some further bounds for the Q-index of nested split graphs, Journal Math. Sciences, to appear.

5. T. Biyikoglu, S.K. Simić, Z. Stanić, Some notes on cographs, Ars Combinatoria, to appear.
6. N. Otero, S. Fias, S. Radenković, P. Bultinck, A. M. Graña, M. Mandado, How does aromaticity rule the thermodynamic stability of hydroporphyrines?, Chem.-Eur. J. to appear.
7. J. Kratica, M. Milanović, Z. Stanimirović, D. Tošić, "An evolutionary based approach for solving a capacitated hub location problem", Applied Soft Computing, DOI: 10.1016/j.asoc.2010.05.035

8. J. Kratica, A. Savić, V. Filipović, M. Milanović, "Solving the task assignment problem with a variable neighborhood search", Serdica Journal of Computing, to appear.

9. P. Ren, T. Aleksić, D. Emms, R. Wilson, E. Hancock, Quantum walks, Ihara zeta functions and cospectrality in regular graphs, Quantum Information Processing DOI: 10.1007/s11128-010-0205-y.
10. P. Ren, T. Aleksić, R. Wilson, E. Hancock, A Polynomial Characterization of Hypergraphs Using the Ihara Zeta Function, Pattern Recognition Journal, DOI:10.1016/j.patcog.2010.06.011

11. P. Ren, E. Hancock, R. Wilson, T. Aleksić, Ihara Coefficients: A Flexible Tool for Higher Order Learning, accepted for conference S+SSPR 2010, Cesme, Izmir, Turkey, August 18-21, 2010.
