

MINIMAL VERTEX DEGREE SUM OF A 3-PATH IN PLANE MAPS

O.V. BORODIN*

Novosibirsk State University
Novosibirsk, 630090, Russia

Abstract

Let w_k be the minimum degree sum of a path on k vertices in a graph. We prove for normal plane maps that: (1) if $w_2 = 6$, then w_3 may be arbitrarily big, (2) if $w_2 > 6$, then either $w_3 \leq 18$ or there is a ≤ 15 -vertex adjacent to two 3-vertices, and (3) if $w_2 > 7$, then $w_3 \leq 17$.

Keywords: planar graph, structure, degree, path, weight.

1991 Mathematics Subject Classification: 05C10.

Let $d(v)$ be the degree of a vertex v in a 3-polytope, i.e. in a 3-connected planar graph. Franklin [5] proves that in each simplicial 3-polytope (whose all faces are triangles) of minimal degree 5 there is a path uvw such that $d(u) \leq 6$, $d(v) = 5$, and $d(w) \leq 6$. Both 6's here are best possible. Kotzig [8] proves that each 3-polytope has an edge uv such that $d(u) + d(v) \leq 13$; the bound is best possible. For a graph G having at least one path consisting of k vertices, called hereafter a k -path, we denote by $w_k(G)$, or sometimes w_k , the minimal vertex degree sum of a k -path in G . A plane map is *normal* if its every edge and face is incident with at least three edges. If a plane map is not normal, then as seen from $K_{2,n}$, not only w_3 , but also w_2 can be arbitrarily big. It is proved in [1] that each normal plane graph of minimal degree 5 has a face uvw such that $d(u) + d(v) + d(w) \leq 17$, which bound is best possible. If a 3-polytope is simplicial and no 4-vertex is adjacent to that of degree ≤ 4 , then, as proved in [2], there is a face uvw such that $d(u) + d(v) + d(w) \leq 29$, which bound is also sharp. Jendrol' [6] proves that each 3-polytope has a path uvw such that $\max\{d(u), d(v), d(w)\} \leq 15$ (the bound is precise). Jendrol' [7] further shows that such a path must

*This work was partially supported by the Visiting Fellowship Resesarch Grant GR/K00561 from the Engineering and Physical Sciences Research Council (England) and by grant 96-01-01614 of the Russian Foundation of Fundamental Research.

belong to one of ten classes, in which $d(u) + d(v) + d(w)$ varies from 23 to 15. As reported by Enomoto and Ota in [3], Ando, Iwasaki and Kaneko [4] prove $w_3 \leq 21$ for each 3-polytope, which is best possible due to Jendrol's construction [7].

It is natural to describe the classes of normal plane maps in which w_3 is bounded above. Consider the following construction with $w_2 = 6$ and w_3 unbounded: join two vertices by n edges and place two adjacent 3-vertices inside each 2-face. It turns out that not all 3, 3-edges are responsible for the unboundedness of w_3 , but only those lying on 3-faces. More specifically, the purpose of this note is to prove the following

Theorem 1. *Each normal plane map without triangles incident with two 3-vertices has*

- (i) *either $w_3 \leq 18$ or a vertex of degree ≤ 15 adjacent to two 3-vertices, and*
- (ii) *either $w_3 \leq 17$ or $w_2 = 7$.*

Corollary 2. *Each normal plane map with $w_2 > 6$ has $w_3 \leq 21$.*

In particular, Theorem 1 immediately implies that Franklin's bound $w_3 \leq 17$ is valid for all normal plane maps of minimal degree ≥ 4 .

Corollary 3. *Each normal plane map without 3-vertices has $w_3 \leq 17$.*

The upper bound in the following statement is also immediate:

Corollary 4. *In each 3-polytope without 3-vertices there is a path uvw such that $\max\{d(u), d(v), d(w)\} \leq 9$.*

To attain the bound in Corollary 4, take the dual of the well-known (3,5,3,5)-Archimedean solid, and join every two 5-vertices lying in a common face by a path consisting of two 4-vertices. (The former 3-vertices now have degree 9, while the former 5-ones become 10-vertices.)

Proof of Theorem 1. Suppose that M' is a counterexample to (i) or (ii) of Theorem 1. In particular, M' has $w_3 > 17$. Let M be a counterexample on the same vertex set with the greatest number of edges.

(A) *M is a triangulation.*

Suppose there is a > 3 -face $f = abc\dots$. Further suppose b is a vertex with the minimal degree among all vertices incident with f . Then $M + ac$ is also a counterexample to the same statement (i) or (ii) as M . First observe that

if M has no 4-vertex adjacent to a 3-vertex or a ≤ 15 -vertex adjacent to two 3-vertices, then so does $M + ac$. Secondly, suppose $w_3(M + ac) < w_3(M)$. Then in $M + ac$ there is a path zac or acz , say zac , such that $z \neq b$ and $d_M(z) + d_M(a) + 1 + d_M(c) + 1 < w_3(M)$. But since $d_M(b) \leq d_M(c)$, we have $w_3(M) \leq d_M(z) + d_M(a) + d_M(b) < d_M(z) + d_M(a) + 1 + d_M(c) + 1 < w_3(M)$, which is a contradiction.

The next property follows immediately from (A):

(B) *No 3-vertex of M is adjacent to a 3-vertex.*

Throughout the paper, we denote the vertices adjacent to a vertex v in a cyclic order by $v_1, \dots, v_{d(v)}$.

Euler's formula $|V| - |E| + |F| = 2$ for M may be written as

$$(1) \quad \sum_{v \in V} (d(v) - 6) = -12.$$

Every ≤ 5 -vertex contributes a negative charge $\mu(v) = d(v) - 6$ to (1), while the charges of ≥ 6 -vertices are non-negative. Using the properties of M as a counterexample to (i) or (ii), we define a local redistribution of μ 's, preserving their sum, such that the *new contribution* $\mu'(v)$ is non-negative for all $v \in V$. This will contradict the fact that the sum of the new contributions is, by (1), equal to -12.

Rule 1. Suppose $d(v) = 3$. If each v_i has $d(v_i) \geq 7$, then each of them gives 1 to v . Suppose $4 \leq d(v_1) \leq 6$. Then each of v_2, v_3 gives $\frac{3}{2}$ to v .

Now $\mu'(v)$ is completely determined for $d(v) = 3$, and clearly $\mu'(v) = \mu(v) + 3 = 0$.

Rule 2. Suppose $d(v) = 4$. If v is not adjacent to < 7 -vertices, it receives $1/2$ from each v_i . Suppose $5 \leq d(v_1) \leq 6$. Then v receives $2/3$ from each of v_2, v_3, v_4 . If $d(v_1) = 4$, then v_3 gives $4/5$ to v , and each of v_2, v_4 gives $3/5$. Finally, if $d(v_1) = 3$, then v_3 gives 1, while each of v_2, v_4 gives $1/2$.

Clearly, each 4-vertex v has $\mu'(v) = \mu(v) + 2 = 0$.

Rule 3. Suppose $d(v) = 5$. If each of v_i has $d(v_i) \geq 6$, then four of v_i actually have $d(v_i) \geq 7$, and each ≥ 7 -neighbour gives $1/4$ to v . Otherwise, if say $3 \leq d(v_1) \leq 5$, then v receives $1/2$ from each of v_3, v_4 .

Clearly, $\mu'(v) \geq \mu(v) + 1 \geq 0$ if $d(v) = 5$.

Thus, if v is *minor*, i.e. has $d(v) \leq 5$, then $\mu'(v) \geq 0$. It remains to prove $\mu'(v) \geq 0$ for $d(v) \geq 7$, because 6-vertices do not participate in discharging.

If $7 \leq d(v) \leq 8$, then either v is adjacent to at most one minor vertex, or v is an 8-vertex with all minor neighbours having degree 5. By Rules 1-3, v cannot give >1 to any of its neighbours because $3 + 6 + 8 < w_3$, therefore $\mu'(v) \geq 7 - 6 - 1 = 0$ in the first subcase above. In the second, observe that by Rule 3, v can give a positive charge to a 5-vertex y only if there are triangles vxy and vzy , where $d(x) \geq 6$, $d(z) \geq 6$. We thus have $\mu'(v) \geq 7 - 6 - 3 \times 1/4 > 0$ if $d(v) = 7$, and $\mu'(v) \geq 8 - 6 - 4 \times 1/4 = 0$ if $d(v) = 8$.

Suppose $d(v) = 9$. If v has a 3-neighbour, then no other minor neighbour is possible because $9 + 3 + 5 < w_3$, therefore $\mu'(v) \geq 9 - 6 - 3/2 > 0$. Otherwise, v can do at most four transfers ($9 + 4 + 4 < w_3$), each of which is not greater than $2/3$, which implies $\mu'(v) \geq 9 - 6 - 4 \times 2/3 > 0$.

Suppose $d(v) = 10$. If v has a 3-neighbour, then 4-neighbours are impossible. Since v then can do at most five transfers in total, we have $\mu'(v) \geq 10 - 6 - 3/2 - 4 \times 1/2 > 0$. Assume v has no 3-neighbours. By Rule 2, v gives $4/5$ to single 4-neighbours, and $3/5$ to each of 4-twins. To estimate the total expenditure of v , undertake the following averaging of transfers from v to its neighbours: If v_i receives $4/5$, then neither v_{i-1} , nor v_{i+1} , where indices are taken modulo $d(v)$, gets anything from v directly. We may imagine that v actually gives $1/5$ to each of v_{i-1} , v_{i+1} , and only $2/5$ to v_i . Similarly, if v_i gets $3/5$ from v by Rule 3, we may imagine that v_i actually gets only $2/5$, while the remaining $1/5$ goes to that of v_{i-1} , v_{i+1} which is not a 4-vertex. Observe that those vertices which did not receive anything from v directly, now receive at most $2 \times 1/5 = 2/5$. Thus, v gives on average $\leq 2/5$ to each neighbour, that is $\mu'(v) \geq 10 - 6 - 10 \times 2/5 = 0$.

Next suppose $d(v) = 11$. Still, at most one 3-neighbour is possible. Besides, no 4-neighbour of v is adjacent to a 3-vertex by (i) and (ii), so that no 4-neighbour of v can receive 1 from v . If v_i receives $3/2$ from v , then by Rule 1 we may assume that $d(v_{i+1}) \leq 6$. Observe that v_{i+2} does not receive anything from v , and therefore v may split its donation of $3/2$ to v_i among v_{i-1} , v_i , v_{i+1} and v_{i+2} as follows: $3/2 = 1/5 + 7/10 + 2/5 + 1/5$. The argument used for $d(v) = 10$ says that after averaging such a v_i receives < 1 from v , while each of the other ten neighbours receives $\leq 2/5$, i.e. $\mu'(v) \geq 11 - 6 - 1 - 10 \times 2/5 = 0$. If there does exist a 3-neighbour receiving 1, or there is no 3-neighbours at all, then the argument used for $d(v) = 10$ is still valid, because if v_i receives t from v where $2/5 \leq t \leq 4/5$, then v_{i-1} and v_{i+1} receive nothing from v (directly). Hereafter suppose $d(v) \geq 12$.

Case 1. M contradicts (ii).

It follows that if $d(v_i) = 3$, then $d(v_{i+1}) > 4$, whenever $1 \leq i \leq d(v)$. By Rule 3, if $d(v_i) = 3$, then neither v_{i+1} , nor v_{i-1} receives anything. We employ another averaging of the donations of v to its neighbours. If v_2 receives $3/2$, then assume $d(v_3) \leq 6$ and split this $3/2$ amongst v_1, \dots, v_4 as follows: $1/4+1/2+1/2+1/4$, respectively. Otherwise, whenever v_2 receives $> 1/2$ from v , it actually receives ≤ 1 . We then direct $1/4$ to each of v_1, v_3 , and $\leq 1/2$ remains for v_2 . As a result, each neighbour receives $\leq 1/2$ from v , which implies $\mu'(v) \geq d(v) - 6 - d(v)/2 = (d(v) - 12)/2 \geq 0$. This completes the proof of (ii).

Case 2. M contradicts (i).

If $d(v) \leq 15$, then v cannot be adjacent to two 3-vertices, and the $2/5$ -argument given for $d(v) = 11$ is valid. Therefore assume $d(v) \geq 16$. We now employ yet another averaging. Whenever $d(v_i) = 3$ and $d(v_{i+1}) = 4$, we redistribute what they receive from v among v_{i-1}, \dots, v_{i+2} as follows $3/2+1/2=1/3+2/3+2/3+1/3$, respectively.

If $d(v_i) = 3$ and $5 \leq d(v_{i+1}) \leq 6$, i.e. v_i receives $3/2$ by Rule 1, while v_{i+1} does nothing, then both v_{i-1} and v_{i+2} still receive nothing from v directly, and we split $3/2=1/3+1/3+1/2+1/3$, respectively. If v_i receives ≤ 1 , while each of v_{i-1}, v_{i+1} receives nought, then we instead send $1/3$ to each of v_{i-1}, v_{i+1} , so that $\leq 1/3$ remains for v_i . Observe that in the last two cases v_i saves for v at least $1/3$ with respect to the normal level $2/3$ of donations of v to its neighbours.

Clearly, after this averaging every neighbour of v indirectly receives from v at most $2/3$. It follows, $\mu'(v) \geq d(v) - 6 - 2d(v)/3 = 2(d(v) - 18) \geq 0$, i.e. we are done with $d(v) \geq 18$.

It remains to prove $\mu'(v) \geq 0$ if $16 \leq d(v) \leq 17$. Observe that $d(v) - 6 - 2d(v)/3$ is $-1/3$ and $-2/3$ for $d(v) = 17$ and $d(v) = 16$, respectively. So, it suffices to find one or, respectively, two vertices receiving $\leq 1/3$ after averaging to complete the proof in these two cases.

Consider a partition of cycle $C_v = v_1 \dots v_{d(v)}$ into segments $R_{i,j} = v_i \dots v_j$ where $i < j$, called *receivers*, such that neither v_i nor v_j receives by Rule 1-3 anything from v , whereas each v_q does whenever $i < q < j$. Clearly, $j - i \leq 3$ because in M there are no three minor vertices in a row. If there is $R_{i,j}$ such that $j - i = 1$, then each of v_i, v_j obviously has $\leq 1/3$ after averaging, which implies $\mu'(v) \geq 0$ as mentioned above. Assume each $R_{i,j}$ is either *singular* ($j - i = 2$) or *double* ($j - i = 3$). Due to the residues of 17 and 16 modulo 3, there should be at least one singular $R_{i,j}$ if $d(v) = 17$, and at

least two if $d(v) = 16$. But in each singular $R_{i,j}$, vertex v_{i+1} receives $\leq 1/3$, i.e. saves $1/3$ for v . This completes the proof of $\mu'(v) \geq 0$ if $16 \leq d(v) \leq 17$.

Thus we have proved $\mu'(v) \geq 0$ for every $v \in V$, which contradicts (1):

$$0 \leq \sum_{v \in V} \mu'(v) = \sum_{v \in V} \mu'(v) = -12.$$

This completes the proof of Theorem 1. ■

Acknowledgement

The author thanks the referee for useful comments and pointing out papers [3] and [4].

References

- [1] O.V. Borodin, *Solution of Kotzig's and Grünbaum's problems on the separability of a cycle in plane graph*, (in Russian), *Matem. zametki* **48** (6) (1989) 9–12.
- [2] O.V. Borodin, *Triangulated 3-polytopes without faces of low weight*, submitted.
- [3] H. Enomoto and K. Ota, *Properties of 3-connected graphs*, preprint (April 21, 1994).
- [4] K. Ando, S. Iwasaki and A. Kaneko, *Every 3-connected planar graph has a connected subgraph with small degree sum I, II* (in Japanese), Annual Meeting of Mathematical Society of Japan, 1993.
- [5] Ph. Franklin, *The four colour problem*, *Amer. J. Math.* **44** (1922) 225–236.
- [6] S. Jendrol', *Paths with restricted degrees of their vertices in planar graphs*, submitted.
- [7] S. Jendrol', *A structural property of 3-connected planar graphs*, submitted.
- [8] A. Kotzig, *Contribution to the theory of Eulerian polyhedra*, (in Russian), *Mat. Čas.* **5** (1955) 101–103.

Received 23 April 1996

Revised 4 March 1997