

“Rotterdam Econometrics”:
Publications of the
Econometric Institute 1956-2005

H.K. van Dijk, J.F. Kaashoek and A.P.M. Wagelmans

Econometric Institute Report EI 2006-00

Abstract

This paper contains a list of all publications over the period 1956 – 2005, as reported in the Rotterdam Econometric Institute Reprint series during 1957 till 2005.

1 Introduction

Since coming in existence in 1956, the Econometric Institute at the Erasmus University, has used the Report and Reprint series for its publications. While the first one are “discussion” papers, the second one are 1 – 1 copies of publications in (mostly) international leading journals containing more than 1350 papers with more than 21,000 pages; see table 1 where the column “Year” denotes the year of publication, “Publ.” refer to all publications, “Pp” to the total number of pages, while the column “Journals” and “Jp” refer to similar quantities however restricted to “Journal” publications.

Table 1: Publications in the Econometric Institute Reprint series

Year	Publ.	Pp	Journals	Jp	Year	Publ.	Pp	Journals	Jp
1956	2	17		2	1981	28	360	18	173
1957	4	46		4	1982	25	423	18	263
1958	7	89		7	1983	33	490	31	419
1959	9	183		9	1984	43	790	31	504
1960	14	266		14	1985	34	574	27	447
1961	15	218		15	1986	32	547	24	323
1962	20	325		19	1987	24	396	22	361
1963	18	283		15	1988	34	582	24	389
1964	14	298		14	1989	48	613	35	422
1965	19	300		16	1990	35	493	29	382
1966	7	91		7	1991	46	657	37	517
1967	5	80		5	1992	37	538	31	464
1968	8	140		8	1993	56	929	41	569
1969	6	68		5	1994	63	938	55	856
1970	8	99		8	1995	37	512	33	459
1971	7	80		7	1996	56	943	48	821
1972	6	129		6	1997	57	774	47	699
1973	8	111		8	1998	50	877	46	815
1974	12	177		12	1999	61	1173	52	830
1975	8	100		8	2000	48	783	39	660
1976	16	189		15	2001	43	693	32	533
1977	20	339		17	2002	57	887	43	705
1978	22	302		20	2003	64	1176	42	706
1979	24	324		22	2004	48	774	43	725
1980	23	468		11	2005	44	765	37	641

For a detailed description and an analysis of publication patterns based on the Reprint series, we refer to van Dijk, Kaashoek and Wagelmans (2006).

In this report, we give a complete list of all reprints from 1957 till 2005. The list is ordered, and numbered, conform the original ordering of the EI Reprint

series. Note that the year of a reprint does not necessarily coincide with the year of its publication.

Acknowledgements

The authors are indebted to Mrs. Ging Campaña for her assistance in making up to date the EI Reprint series. Of course, all errors remain the authors' responsibility.

References

Dijk, H.K. van, J.F. Kaashoek and A.P.M. Wagelmans (2006), "Rotterdam Econometrics": an analysis of publications of the Econometric Institute, *EI Report 2006-01*, Econometric Institute, Erasmus University Rotterdam, to appear in *Statistica Neerlandica*, Vol. 60, nr. 3 (2006), pp. 1-27

Reprints 1957

Reprint Author(s), Publication

- | | |
|---|---|
| 1 | H. Theil, On the theory of economic policy, <i>American Economic Review</i> , Vol. 46 (1956), pp. 360-366 |
| 2 | Z. Griliches, Specification bias in estimates of production functions, <i>Journal of Farm Economics</i> , Vol. 39 (1957), pp. 8-20 |
| 3 | H. Theil, Linear aggregation input- output analysis, <i>Econometrica</i> , Vol. 25 (1957), pp. 111-122 |
| 4 | H. Theil and J. van IJzeren, On the efficiency of Wald's method of fitting straight lines, <i>Review of the International Statistical Institute</i> , Vol. 24 (1956), pp. 17-26 |

Reprints 1958

Reprint Author(s), Publication

- | | |
|---|---|
| 5 | K. Mulder and E. Kaptein, De werkgelegenheidsvoorspellingen van het rijksarbeidsbureau, <i>De Economist</i> , Vol. 106 (1958), pp. 1-18 |
| 6 | D.B. Jochems, Voetbalprognoses, <i>Statistica Neerlandica</i> , Vol. 12 (1958), pp. 17-31 |
| 7 | H. Theil, Specification errors and the estimation of economic relationships, <i>Review of the International Statistical Institute</i> , Vol. 25 (1957), pp. 41-51 |
| 8 | H. Theil and H. Neudecker, Substitution, complementarity, and the residual variation around Engel curves, <i>Review of Economic Studies</i> , Vol. 25 (1957), pp. 114-123 |
| 9 | J. Tinbergen and H. Theil, Quantitative economics in the Netherlands, <i>Higher Education and Research in the Netherlands</i> , Vol. 2 (1958), No. 3, pp. 2-17 |

Reprints 1959

Reprint Author(s), Publication

- | | |
|----|---|
| 10 | H. Lange and E. Kaptein, Prijsverwachtingen volgens enquêtes onder consumenten, <i>Statistica Neerlandica</i> , Vol. 12 (1958), pp. 243-253 |
| 11 | C. van de Panne and H. Lange, Scheefheidstoetsen, <i>Statistica Neerlandica</i> , Vol. 12 (1958), pp. 255-264 |
| 12 | J.W. Hooper, The sampling variance of correlation coefficients under assumptions of fixed and mixed variates, <i>Biometrika</i> , Vol. 45 (1958), pp. 471-477 |
| 13 | C. van de Panne, De voorspellingskwaliteit van de centrale economische plannen 1949 - 1956, <i>De Economist</i> , Vol. 107 (1959), pp. 91-123 |
| 14 | H. Theil and T. Kloek, The statistics of systems of simultaneous economic relationship, <i>Statistica Neerlandica</i> , Vol. 13 (1959), pp. 65-89 |
| 15 | D.B. Jochems and H. Neudecker, Micro-Economic business test data compared with traditional statistics, <i>Metrika</i> , Vol. 2 (1959), pp. 46-61 |

El reprints 1959(continued)

Reprint Author(s), Publication

-
- | | |
|----|---|
| 16 | H. Theil, The aggregation implications of identifiable structural macrorelations, <i>Econometrica</i> , Vol. 27 (1959), pp. 14-29 |
| 17 | J.W. Hooper and H. Theil, The extension of Wald's method of fitting straight lines to multiple regression, <i>Review of the International Statistical Institute</i> , Vol. 26 (1958), pp. 37-47 |
| 18 | J.W. Hooper, Simultaneous equations and canonical correlation theory, <i>Econometrica</i> , Vol. 27 (1959), pp. 245-256 |
| 19 | R.M. Stern, A century of food exports, <i>Kyklos</i> , Vol. 14 (1960), pp. 44-64 |
| 20 | A.L. Nagar, The bias and moment matrix of the general K-class estimators of the parameters in simultaneous equations, <i>Econometrica</i> , Vol. 27 (1959), pp. 575-595 |
| 21 | J.C.G. Boot and G.M. de Wit, Investment demand: an empirical contribution to the aggregation, <i>International Economic Review</i> , Vol. 1 (1960), pp. 3-30 |
| 22 | T. Kloek and L.B.M. Mennes, Simultaneous equation estimation based on principal components of predetermined variables, <i>Econometrica</i> , Vol. 28 (1960), pp. 45-61 |
-

Reprints 1960

Reprint Author(s), Publication

-
- | | |
|----|---|
| 23 | D.B. Jochems and H.C. Swaagman, Het verband tussen besparingen bij de rikspostpaarbank en prijsverwachtingen van consumenten, <i>De Economist</i> , Vol. 108 (1960), pp. 228-244 |
| 24 | C. van de Panne and E. Kaptein, Beleidsspelen, <i>Maandblad voor Accountancy en Bedrijfshuishoudkunde</i> , Vol. 34 (1960), pp. 146-156 |
| 25 | H. Theil and L.B.M. Mennes, Conception stochastique de coefficients multiplicateurs dans l'ajustement linéaire des séries temporelles, <i>Publications de l'Institut de Statistique de l'Université de Paris</i> , Vol. 8 (1959), pp. 211-227 |
| 26 | E. Kaptein and D.B. Jochems, The analysis of frequency distributions of changes in economic microvariables applied to the Dutch shoe industry 1954 - 1956, <i>Bulletin de l'Institut International de Statistique</i> , Vol. 37 (1960), Part 2, pp. 379-394 |
| 27 | C. van de Panne and A. Stranders, Wistgevendheid en winstkansen bij valuta- arbitrage, <i>Statistica Neerlandica</i> , Vol. 14 (1960), pp. 187-204 |
| 28 | A.L. Nagar, A Monte Carlo study of alternative simultaneous equation estimators, <i>Econometrica</i> , Vol. 28 (1960), pp. 573-590 |
| 29 | H. Theil and T. Kloek, The operational implications of imperfect models, <i>Mathematical Models in the Social Sciences</i> , 1959, pp. 105-128 |
-

Reprints 1961

Reprint Author(s), Publication

-
- 30 H. Theil and C. van de Panne, Quadratic programming as an extension of classical quadratic maximization, *Management Science*, Vol. 7 (1960), pp. 1-20. Publication no. 1 of the International Center for Management Science
- 31 H. Emanuel, L.H. Klaassen and H. Theil, On the interaction of purchasing motives and the optimal programming of their activation, *Management Science*, Vol. 7 (1960), pp. 62-79. Publication no. 2 of the International Center for Management Science
- 32 H. Theil and E. Kaptein, The effect of forecasting errors on optimal programming, *Management Science, Models and Techniques*, Vol. 1, pp. 295-323. Publication no. 3 of the International Center for Management Science
- 33 H. Theil, International inequalities and general criteria for development aid, *International Economic Papers*, No. 10 (1960), pp. 42-63
- 34 P.J.M. van den Bogaard and H. Theil, Macrodynamic policy-making: an application of strategy and certainty equivalence concepts to the economy of the United States 1933-1936, *Metroeconomica*, Vol. 11 (1959), pp. 149-167
- 35 H. Theil and A.S. Goldberger, On pure and mixed statistical estimation in economics, *International Economic Review*, Vol. 2 (1961), pp. 65-78
- 36 H. Theil and R.M. Stern, A simple unimodal lag distribution, *Metroeconomica*, Vol. 12 (1960), pp. 112-119
- 37 H. Theil and A. Schweitzer, The best quadratic estimator of the residual variance in regression analysis, *Statistica Neerlandica*, Vol. 15 (1961), pp. 1923
- 38 A.S. Goldberger and D.B. Jochems, Note on stepwise least squares, *Journal of the American Statistical Association*, Vol. 56 (1961), pp. 105-110
- 39 C. van de Panne and G.J. Aeyelts Averink, Imperfect management decisions and predictions and their financial implications in dynamic quadratic cost minimization, *Statistica Neerlandica*, Vol. 15 (1961), pp. 293-318. Publication no. 4 of the International Center for Management Science
- 40 E. Bakker, De spreiding van inschrijvingsbedragen op openbare aanbestedingen, *Statistica Neerlandica*, Vol. 15 (1961), pp. 253-265
- 41 T. Thonstad and D.B. Jochems, The influence of entrepreneurial expectations and appraisals on production planning, *International Economic Review*, Vol. 2 (1961), pp. 135-153
- 42 H. Theil and D.B. Jochems, Ein Überblick über einige Studien zur Analyse von Konjunkturtestdaten, *Ifo-Studien*, Vol. 6 (1960), pp. 7-29. Publication no. 2 of the Research Center of CIRET
- 43 H. Theil, Some reflections on static programming under uncertainty, *Weltwirtschaftliches Archiv*, Vol. 87 (1961), pp. 124-138. Publication no. 5 of the International Center for Management Science
- 44 H. Theil, The Econometric Institute's first five years, *De Economist*, Vol. 1089, (1961), pp. 603-634
- 45 A.L. Nagar, The residual variance estimations in simultaneous equations, *Econometrica*, Vol. 29 (1961), pp. 238-243

El reprints 1961(continued)

Reprint Author(s), Publication

-
- | | |
|----|--|
| 44 | T. Kloek, Convenient matrix notations in statistics and aggregation theory, <i>International Economic Review</i> , Vol. 2 (1961), pp. 351-360 |
| 45 | J.C.G. Boot, Notes on quadratic programming: the Kuhn-Tucker and Theil-Van De Panne conditions, degeneracy, and equality constraints, <i>Management Science</i> , Vol. 8 (1961), pp. 85-98. Publication no. 6 of the International Center for Management Science |

Reprints 1962

Reprint Author(s), Publication

-
- | | |
|----|--|
| 46 | S.P. van der Zee and H. Theil, Priority assignment in waiting-line problems under conditions of misclassifications, <i>Operations Research</i> , Vol. 9 (1961), pp. 875-885 |
| 47 | A.S. Goldberger, A.L. Nagar and H.S. Odeh, The covariance matrices of reduced-form coefficients and of forecasts for a structural econometric model, <i>Econometrica</i> , Vol. 29 (1961), pp. 556-573 |
| 48 | T. Kloek and G.M. de Wit, Best linear and best linear unbiased index numbers, <i>Econometrica</i> , Vol. 29 (1961), pp. 602-616 |
| 49 | A. Zellner and H. Theil, Three-stage least squares: simultaneous estimation of simultaneous equations, <i>Econometrica</i> , Vol. 30 (1962), pp. 54-78 |
| 50 | T. Kloek and R. Bannink, Principal-component analysis applied to business test data, <i>Statistica Neerlandica</i> , Vol. 16 (1962), pp. 57-69 |
| 51 | T. Kloek and D.B. Jochems, Alternative specifications of bivariate relations in the analysis of business test data, <i>Statistica Neerlandica</i> , Vol. 16 (1962), pp. 71-87 |
| 52 | H. Theil and A.L. Nagar, Testing the independence of regression disturbances, <i>Journal of the American Statistical Association</i> , Vol. 56 (1961), pp. 793-806 |
| 53 | A.P. Barten, Note on unbiased estimation of the squared multiple correlation coefficient, <i>Statistica Neerlandica</i> , Vol. 16 (1962), pp. 151-163 |
| 54 | E. Bakker, Over prijsraming en prijsvorming op de bouwmarkt, <i>Statistica Neerlandica</i> , Vol. 16 (1962), pp. 183-194 |
| 55 | P.J.M. van den Bogaard and J. Versluis, The design of optimal committee decisions, <i>Statistica Neerlandica</i> , Vol. 16 (1962), pp. 269-289 |
| 56 | P.J.M. van den Bogaard, A. Montreal Luque and C. van de Panne, Etude sur les implications des horizons alternatifs dans la programmation quadratique dynamique, <i>Revue de la Societe Francaise de Recherche Operationnelle</i> , 1962, pp. 163-183 |
| 57 | H. Theil, Alternative approaches to the aggregation problems, <i>Logic Methodology and Philosophy of Science</i> (1962), pp. 507-527 |
| 58 | A.L. Nagar, Statistical testing of the accuracy of forecasts, <i>Statistica Neerlandica</i> , Vol. 16 (1962), pp. 237-247 |
| 59 | A. Zellner, An efficient method of estimating seemingly unrelated regressions and tests for aggregation bias, <i>Journal of the American Statistical Association</i> , Vol. 57 (1962), pp. 348-368 |

EI reprints 1962(continued)

Reprint Author(s), Publication

-
- | | |
|----|---|
| 60 | A.L. Nagar, Double k -class estimators of parameters in simultaneous equations and their small sample properties, <i>International Economic Review</i> , Vol. 3 (1962), pp. 168-188 |
| 61 | J.C.G. Boot, On trivial and binding constraints in programming problems, <i>Management Science</i> , Vol. 8 (1962), pp. 419-441 |
-

Reprints 1963

Reprint Author(s), Publication

-
- | | |
|----|---|
| 62 | A.P. Barten, H. Theil and C.T. Leenders, Farmers' budgets in a depression period, <i>Econometrica</i> , Vol. 30 (1962), pp. 548-564 |
| 63 | H. Theil, Organization size of efficiency: the choice between reading and writing, <i>Management Science</i> , Vol. 9 (1962), pp. 9-15 |
| 63 | A. Zellner, War and peace: a fantasy in game theory ? <i>The Journal of Conflict Resolution</i> , Vol. 6 (1962), pp. 39-41 |
| 64 | C. van de Panne and P. Bosje, Sensitivity analysis of cost coefficient estimates : the case of linear decision rules for employment and production, <i>Management Science</i> , Vol. 9 (1962), pp. 82-107 |
| 65 | E. Bakker, De voorspellingskwaliteit van het bouwprogramma, <i>De Economist</i> , Vol. 110 (1962), pp. 739-751 |
| 66 | D.B. Jochems, Forecasting the outcomes of soccer matches: a statistical appraisal of the dutch experience, <i>Metrika</i> , Vol. 5 (1962), pp. 194-207 |
| 67 | H. Theil and J.C.G. Boot, The final form of econometric equation systems, <i>Review of the International Statistical Institute</i> , Vol. 30 (1962), pp. 136-152 |
| 68 | H. Theil, A reconsideration of the Keynes-Tinbergen discussion on econometric techniques, <i>De Economist</i> , Vol. 111 (1963), pp. 241-262 |
| 69 | E. Bakker, An econometric analysis of factors determining contractors' interest in public tenders, <i>Statistica Neerlandica</i> , Vol. 17 (1963), pp. 125-136 |
| 70 | H. Theil, On the symmetry approach to the committee decision problem, <i>Management Science</i> , Vol. 9 (1963), pp. 380-393 |
| 71 | J. Koerts, On mean waiting times and their reduction by priority procedures: an expository survey and some tables, <i>Statistica Neerlandica</i> , Vol. 17 (1963), pp. 267-283 |
| 72 | M. Mouchart, H. Theil and J.I. Vorst, On the predictive value of investment surveys, <i>Statistica Neerlandica</i> , Vol. 17 (1963), pp. 287-297 |
| 73 | C. van de Panne and W. Popp, Minimum-cost cattle feed under probabilistic protein constraints, <i>Management Science</i> , Vol. 9 (1963), pp. 405-430 |
| 74 | S.L. Louwes, J.C.G. Boot and S. Wage, A quadratic-programming approach to the problem of the optimal use of milk in the Netherlands, <i>Journal of Farm Economics</i> , Vol. 45 (1963), pp. 309-317 |
| 75 | A. Zellner, Decision rules for economic forecasting, <i>Econometrica</i> , Vol. 31 (1963), pp. 111-130 |
-

EI reprints 1963(continued)

Reprint Author(s), Publication

-
- | | |
|----|---|
| 76 | H. Theil, On the specification of multivariate relations among survey data, In <i>Measurement in Economics: Studies in Mathematical Economics and Econometrics in Memory of Yehuda Grunfeld</i> , 1963, pp. 293-313 |
| 77 | H. Theil, On the use of incomplete prior information in regression analysis, <i>Journal of the American Statistical Association</i> , Vol. 58 (1963), pp. 401-414 |
| 78 | J.C.G. Boot, Binding constraint procedures of quadratic programming, <i>Econometrica</i> , Vol. 31 (1963), pp. 464-498 |
| 79 | G. Rey and C.B. Tilanus, Input-Output forecasts for the Netherlands, 1949-1958, <i>Econometrica</i> , Vol. 31 (1963), pp. 454-463 |
| 80 | J.C.G. Boot, On sensitivity analysis in convex quadratic programming problems, <i>Operations Research</i> , Vol. 11 (1963), pp. 771-886 |
| 81 | G. Bramness, D.B. Jochems and H. Theil, On the presentation of aggregative business test results and the improvement of business test forecasts, <i>Review of the International Statistical Institute</i> , Vol. 31 (1963), pp. 58-66 |
| 82 | F.M. Fisher, A theoretical analysis of the impact of food surplus disposal on agricultural production in recipient countries, <i>Journal Of Farm Economics</i> , Vol. 45 (1963), pp. 863-875 |
-

Reprints 1964

Reprint Author(s), Publication

-
- | | |
|----|---|
| 83 | H. Theil and S. Wage, Some observations on adaptive forecasting, <i>Management Science</i> , Vol. 10 (1964), pp. 198-206 |
| 84 | M. Nerlove and S. Wage, On the optimality of adaptive forecasting, <i>Management Science</i> , Vol. 10 (1964), pp. 207-224 |
| 85 | J. Boas and J. Koerts, A simulation approach to the problem of the relationship between business test data and conventional statistics, <i>Statistica Neerlandica</i> , Vol. 18 (1964), pp. 45-59 |
| 86 | C.B. Tilanus and G. Rey, Input-Output volume and value predictions for the Netherlands, 1948-1958, <i>International Economic Review</i> , Vol. 5 (1964), pp. 34-45 |
| 87 | T. Kloek and C.J. van Rees, On the method of "deflated" best linear index numbers, <i>Institut International de Statistique</i> , Vol. 39 (1962), pp. 451-462 |
| 88 | H. Theil, Some developments of economic thought in the Netherlands, <i>The American Economic Review</i> , Vol. 54 (1964), pp. 34-55 |
| 89 | J.C.G. Boot, Observations on and usefulness of game theory, <i>De Economist</i> , Vol. 112 (1964), pp. 204-214 |
| 90 | A.P. Barten, Consumer demand functions under conditions of almost additive preferences, <i>Econometrica</i> , Vol. 32 (1964), pp. 1-38 |
| 91 | T.J. Rothenberg and C.T. Leenders, Efficient estimation of simultaneous equation systems, <i>Econometrica</i> , Vol. 32 (1964), pp. 57-76 |
| 92 | M. Nerlove, Spectral analysis of seasonal adjustment procedures, <i>Econometrica</i> , Vol. 32 (1964), pp. 241-286 |
-

EI reprints 1964(continued)

Reprint Author(s), Publication

-
- | | |
|----|---|
| 93 | J.C.G. Boot and H. Theil, A procedure for integer maximization of a definite quadratic function, In <i>Extrait des actes de la 3e conférence internationale de recherche opérationnelle</i> , (1963), pp. 667-682 |
| 94 | H. Theil, On the optimal management of research: a mathematical approach, In <i>Extrait des actes de la 3e conférence internationale de recherche opérationnelle</i> , (1963), pp. 455-470 |
| 95 | A.P. Barten, Family composition, prices and expenditure patterns, <i>Colston Papers</i> , Vol. 16 (1964), pp. 277-292 |
| 96 | T.J. Rothenberg, F.M. Fisher and C.B. Tilanus, A note on estimation from a Cauchy sample, <i>Journal of the American Statistical Association</i> , Vol. 59 (1964), pp. 460-463 |
| 96 | J.C.G. Boot, The computation of the generalized inverse of singular or rectangular matrices, <i>American Mathematical Monthly</i> , Vol. 70, No. 3 (1963), pp. 302-303 |
| 97 | H. Theil and C.B. Tilanus, The demand for production factors and the price sensitivity of input-output predictions, <i>International Economic Review</i> , Vol. 5 (1964), pp. 258-272 |
| 98 | C. van de Panne and A. Whinston, The simplex and the dual method for quadratic programming, <i>Operational Research Quarterly</i> , Vol. 15 (1964), pp. 355-388 |
-

Reprints 1965

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 99 | J.C.G. Boot, Decision criteria, <i>De Economist</i> , Vol. 113 (1965), pp. 16-22 |
| 100 | H. Theil, The information approach to demand analysis, <i>Econometrica</i> , Vol. 33 (1965), pp. 67-87 |
| 101 | F.M. Fisher, Identifiability criteria in nonlinear systems: a further note, <i>Econometrica</i> , Vol. 33 (1965), pp. 197-205 |
| 102 | H. Theil, Linear decision rules for macro-dynamic policy problems, In <i>Quantitative Planning of Economic Policy</i> , B.G. Hickman and H. Theil (eds.), (1965), pp. 18-42 |
| 103 | J.C.G. Boot, Strategy: the concept, <i>De Economist</i> , Vol. 113 (1965), pp. 190-205 |
| 104 | J.C.G. Boot, Price determination based on quality: an application of minimax, <i>Statistica Neerlandica</i> , Vol. 19 (1965), pp. 41-53 |
| 105 | J.J. McCall, Maintenance policies for stochastically failing equipment: a survey, <i>Management Science</i> , Vol. 11 (1965), pp. 493-524 |
| 106 | C. van de Panne, Optimal strategy decisions for dynamic linear decision rules in feedback form, <i>Econometrica</i> , Vol. 33 (1965), pp. 307-320 |
| 107 | T. Kloek and H. Theil, International comparisons of price and quantities consumed, <i>Econometrica</i> , Vol. 33 (1965), pp. 535-556 |
| 108 | H. Theil, Econometrics and management science: their over-lap and interaction, <i>Management Science</i> , Vol. 11 (1965), pp. 200-212 |
| 109 | C.B. Tilanus and H. Theil, The information approach to the evaluation of input-output forecasts, <i>Econometrica</i> , Vol. 33 (1965), pp. 847-862 |
-

EI reprints 1965(continued)

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 110 | J.J. McCall, The economics of information and optimal stopping rules, <i>The Journal of Business</i> , Vol. 38 (1965), pp. 300-317 |
| 111 | C. van de Panne and A. Whinston, Simplicial methods for quadratic programming, <i>Naval Research Logistics Quarterly</i> , Vol. 11 (1964), pp. 273-302 |
| 112 | H. Theil, Een jaar vooruit elf jaar lang, <i>Economisch Statistische Berichten</i> , Vol. 50 (1965), pp. 988-991 |
| 113 | H. Theil and C.T. Leenders, Tomorrow on the Amsterdam stock exchange (RCC 14), <i>The Journal of Business</i> , Vol. 38 (1965), pp. 277-284 |
| 114 | Z. Griliches and N. Wallace, The determinants of investment revisited, <i>International Economic Review</i> , Vol. 6 (1965), pp. 311-329 |
| 115 | H. Theil, The analysis of disturbances in regression analysis, <i>Journal of the American Statistical Association</i> , Vol. 60 (1965), pp. 1067-1079 |
| 116 | R.N. Rosett, Gambling and rationality, <i>The Journal of Political Economy</i> , Vol. 73 (1965), pp. 595-607 |
-

Reprints 1966

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 117 | G.A.C. Beerens and C.B. Tilanus, Alternative input-output predictions for the Netherlands, 1984-1958 (SCC 15), <i>Statistica Neerlandica</i> , Vol. 20 (1966), pp. 19-29 |
| 118 | G. Rey, A Markov chain prediction of value added and expenditure shares, Italy 1861-1956, <i>Statistica Neerlandica</i> , Vol. 20 (1966), pp. 71-86 |
| 119 | H. Theil and R.H. Mnookin, The information value of demand equations and predictions, <i>The Journal of Political Economy</i> , Vol. 74 (1966), pp. 34-35 |
| 120 | H. Theil, Decision rules and simulation techniques in development programming, In <i>The Econometric Approach to Development Planning</i> , Vol. 1 (1965), pp. 465-501 |
| 121 | H. Theil, The Econometric Institute's second quinquennium, <i>Econometric Institute</i> , (1965) |
| 122 | H. Theil and G. Rey, A quadratic programming approach to the estimation of transition probabilities, <i>Management Science</i> , Vol. 12 (1966), pp. 714-721 |
| 123 | J. Sandee, Schatten, toetsen en beslissen in de macro-economie, <i>De Economist</i> , Jrg. 114 (1966), pp. 273-284 |
| 124 | F.M. Fisher, The relative sensitivity to specification error of different k -class estimators, <i>Journal of the American Statistical Association</i> , Vol. 61 (1966), pp. 345-356 |
| 125 | A.P. Barten and S.J. Turnovsky, Some aspects of the aggregation problem for composite demand equations, <i>International Economic Review</i> , Vol. 7 (1966), pp. 231-259 |
-

Reprints 1967

Reprint Author(s), Publication

- 126 W.H. Somermeyer, Specificatie van economische relaties, *De Economist*, Jrg. 115 (1967), pp. 1-26
- 127 W.H. Somermeyer, Optimum-problemen bij de keuze tussen systeembouw en traditionele bouw, *Gebouw en Getal*, (1967), pp. 1-11
- 128 W.H. Somermeyer, An analysis of income variance in the Netherlands, *Statistische Informationen*, (1967), pp. 81-98
- 129 A.P. Barten, Evidence on the Slutsky conditions for demand equations, *The Review of Economics and Statistics*, Vol. 39 (1967), pp. 77-84
- 130 J. Koerts, Some further notes on disturbance estimates in regression analysis, *Journal of the American Statistical Association*, Vol. 62 (1967), pp. 169-183

Reprints 1968

Reprint Author(s), Publication

- 131 J. Koerts, Economie en stochastiek, *De Economist*, Jrg. 116 (1968), 26pp
- 132 T. Kloek, Een produktieproces in ontwikkeling, *De Economist*, Jrg. 116 (1968), 24pp
- 133 A.P. Barten, Estimating demand equations, *Econometrica*, Vol. 36 (1968), pp. 213-251
- 134 J. Koerts and A.P.J. Abrahamse, On the power of the BLUS procedure, *Journal of the American Statistical Association*, Vol. 63 (1968), pp. 1227-1236
- 135 A.P.J. Abrahamse and J. Koerts, Simultaneous minimization of the error probabilities in a statistical test: an economic example, *Statistica Neerlandica*, Vol. 22 (1968), pp. 257-266
- 136 W.H. Somermeyer, On timing and locating consumption and residence, considering interregional differences in cost of living, *Weltwirtschaftliches Archiv*, Vol. 101 (1968), pp. 272-286

Reprints 1969

Reprint Author(s), Publication

- 137 A.P. Barten, T. Kloek, F.B. Lempers, Note on a class of utility and production functions yielding everywhere differentiable demand functions, *The Review of Economic Studies*, Vol. 36 (1969), pp. 109-111
- 138 A.L. Nagar and Y.P. Gupta, The bias of Liviatan's consistent estimator in a distributed lag model, *Econometrica*, Vol. 36 (1968), pp. 337-342
- 138 Y.P. Gupta, The moment matrix of the Liviatan's consistent estimator in a distributed lag model, *Sankhya: The Indian Journal of Statistics*, Vol. 30 (1968), pp. 89-96

EI reprints 1969(continued)

Reprint Author(s), Publication

-
- 139 Y.P. Gupta, Least squares variant of the Dhrymes two-step estimation procedure of the distributed lag model, *International Economic Review*, Vol. 10 (1969), pp. 112-113
- 139 A.P.J. Abrahamse and J. Koerts, A comparison between the power of the Durbin-Watson test and the power of the BLUS test, *Journal of the American Statistical Association*, Vol. 64 (1969), pp. 938-948
- 140 J. Sandee, A programming model for a dual economy, In *The Role of Agriculture in Economic Development*, Erik Thorbeck (ed.), NBER Conference Volume 1969, pp. 219-234
- 141 S.P. Burley, A spectral analysis of the Australian business cycle, *Australian Economic Papers*, Vol. 8 (1969), pp. 193-218

Reprints 1970

Reprint Author(s), Publication

-
- 142 A.S. Louter and J. Koerts, On the Kuiper test for normality with mean and variance unknown, *Statistica Neerlandica*, Vol. 24 (1970), pp. 83-87
- 143 S.P. Burley, Short run action price adjustments, *Statistica Neerlandica*, Vol. 24 (1970), pp. 61-70
- 144 Y.P. Gupta and Amanullah, A note on the moments of the Wald's estimator, *Statistica Neerlandica*, Vol. 24 (1970), pp. 109-123
- 145 J. Koerts and A.P.J. Abrahamse, The correlations coefficient in the general linear model, *European Economic Review*, Vol. 1 (1970), pp. 401-427
- 146 P.S.H. Leeflang and B.M.S. van Praag, A procedure to estimate relative powers in binary contacts and an applications to Dutch football league results, *Statistica Neerlandica*, Vol. 25 (1971), pp. 63-84
- 147 A.L. Nagar and Y.P. Gupta, The moment matrix of the two-stage least-squares estimator of coefficients in different equations of a complete systems of simultaneous equations, *Econometrica*, Vol. 38 (1970), pp. 39-49

Reprints 1971

Reprint Author(s), Publication

-
- 148 J. van Daal, De frequentistische opbouw van de waarschijnlijkhedsrekening volgens R. von Mises, *Statistica Neerlandica*, Vol. 25 (1971), pp. 117-128
- 149 A.P.J. Abrahamse and A.S. Louter, On a new test for autocorrelation in least squares regression, *Biometrika*, Vol. 58 (1971), pp. 53-60
- 150 A.P.J. Abrahamse and J. Koerts, New estimators of disturbances in regression analysis, *Journal of the American Statistical Association*, Vol. 66 (1971), pp. 71-74

El reprints 1971(continued)

Reprint Author(s), Publication

-
- 151 L.B.J.M. Sturm, A simple optimality proof of Moore's sequencing algorithm, *Management Science*, Vol. 17 (1970), pp. 116-118

Reprints 1972

Reprint Author(s), Publication

-
- 152 A.L. Hempenius, On the specification of an investment function, *De economist*, Vol. 120 (1972), pp. 52-73
- 153 W.H. Somermeyer, Multipolar human-flow models, *Papers of the Regional Science Association*, Vol. 26 (1971), pp. 131-144
- 154 C. Dubbelman, A.P.J. Abrahamse and J. Koerts, A new class of disturbance estimators in the general linear model, *Statistica Neerlandica*, Vol. 26 (1972), pp. 127-142
- 155 W.H. Somermeyer and A. Langhout, Shapes of Engel curves and demand curves: implications of the expenditure allocation model, applied to Dutch data, *European Economic Review*, Vol. 3 (1972), pp. 351-386
- 156 B.M.S. van Praag and F. van Doeland, Optimal packing systems, *Statistica Neerlandica*, Vol. 27 (1973), pp. 21-28
- 157 R. Teeekens and J. Koerts, Some statistical implications of the log transformation of multiplicative models, *Econometrica*, Vol. 40 (1972), pp. 792-819
- 158 C. Dubbelman, A priori fixed covariance matrices of disturbance estimators, *European Economic Review*, Vol. 3 (1972), pp. 413-436
- 159 T. Kloek, Note on consistent estimation of the variance of the disturbances in the linear model, *Econometrica*, Vol. 40 (1972), pp. 911-912

Reprints 1973

Reprint Author(s), Publication

-
- 160 F.B. Lempers and T. Kloek, On a simple transformation for second-order autocorrelated disturbances in regression analysis, *Statistica Neerlandica*, Vol. 27 (1973), pp. 69-75
- 161 F.B. Lempers and A.S. Louder, An extension of the table of the student distribution, *Journal of the American Statistical Association*, Vol. 66 (1971), pp. 503
- 162 A.L. Hempenius, On the specification of risk aversion in an expenditure equation, *De Economist*, Vol. 121 (1973), pp. 375-386
- 163 J. Koerts and E. de Leede, Statistical inference and subjective probabilities, *Statistica Neerlandica*, Vol. 27 (1973), pp. 139-161
- 164 L.F.M. de Haan and S.I. Resnick, Almost sure limit points of record values, *The Journal of Applied Probability*, Vol. 10 (1973), pp. 528-542

El reprints 1973(continued)

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 165 | R. Teekens, J. Koerts and A.S. Louter, On the robustness of an estimator of the mean of the dependent variable in a multiplicative model, <i>Statistica Neerlandica</i> , Vol. 27 (1973), pp. 171-179 |
| 165 | A.L. Hempenius, A note on the relationship between the feasible regions of several types of change constraints, <i>Statistica Neerlandica</i> , Vol. 27 (1973), pp. 185-186 |
| 166 | A.P. Huyser and W.H. Somermeyer, Elasticidades ingreso y cualitativas en México: una aplicación del modelo de asignación del gasto, <i>Demografia y Economica</i> , Vol. 7 (1973), pp. 203-237 |
| 167 | A. Langhout and W.H. Somermeyer, Optimal specification of incentive remuneration systems, <i>Zeitschrift für Operations Research</i> , Vol. 18 (1974), pp. B79-B100 |
-

Reprints 1974

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 168 | M. Hazewinkel, On norm maps for one dimensional formal groups. II. T-Extensions of local fields with algebraically closed residue field, <i>Journal für die reine und angewandte Mathematik</i> , Band 268/269 (1974), pp. 222-250 |
| 169 | J. van Daal and F. van Doeland, A traffic allocation model for inland navigation, <i>Tijdschrift voor vervoerswetenschap</i> , Jrg. 10 (1974), nr. 3, pp. 12 |
| 169 | J. van Daal and F. van Doeland, Ship congestion at a scheduled draw bridge, <i>Transportation Science</i> , Vol. 8 (1974), pp. 24-34 |
| 170 | L.F.M. de Haan, On random indices and limit distributions. on sample quantiles from a regularly varying distribution function. equivalence classes of regularly varying functions, <i>The Annals of Probability</i> , Vol. 2 (1974), pp. 181-181 |
| 170 | L.F.M. de Haan, On sample quantiles from a regularly varying distribution function, <i>The Annals of Statistics</i> , Vol. 2 (1974), pp. 815-818 |
| 170 | L.F.M. de Haan, Equivalence classes of regularly varying functions, <i>Stochastic Processes and their Applications</i> , Vol. 2 (1974), pp. 243-259 |
| 171 | L. Hordijk, Spatial correlation in the disturbances of a linear interregional model, <i>Regional Science and Urban Economics</i> , Vol. 4 (1974), pp. 117-140 |
| 172 | L.F.M. de Haan, Weak limits of sample range, <i>Journal of Applied Probability</i> , Vol. 11 (1974), pp. 836-841 |
| 172 | A.A. Balkema and L.F.M. de Haan, Life time at great age, <i>The Annals of Probability</i> , Vol. 2 (1974), pp. 792-804 |
-

Reprints 1975

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 173 | W.J. Keller, A new class of limited-information estimators for simultaneous equation systems, <i>Journal of Econometrics</i> , Vol. 3 (1975), pp. 71-92 |
|-----|---|
-

EI reprints 1975(continued)

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 174 | R. Harkema, An analytical comparison of certainty equivalence and sequential updating, <i>Journal of the American Statistical Association</i> , Vol. 70 (1975), pp. 348-350 |
| 175 | P. Nykamp and W.H. Somermeyer, Explicating implicit social preference functions, <i>Economics of Planning</i> , Vol. 11 (1971), pp. 101-119 |
| 176 | W.H. Somermeyer, Delimitation of the class of budget-constrained utility maximizing partially linear consumer expenditure functions: an alternative approach, <i>Zeitschrift für Nationalökonomie</i> , Vol. 34 (1974), pp. 309-326 |
| 177 | S. Schim van der Loeff and R. Harkema, A note on aggregation of CES-type production functions, <i>European Economics Review</i> , Vol. 6 (1975), pp. 97-101 |
| 178 | M. Hazewinkel, On norm maps for one dimensional formal groups I: the cyclotomic Γ -Extension, <i>Journal of Algebra</i> , Vol. 32 (1974), pp. 89-108 |
| 179 | P.W. Moerland, Optimaal dividendbeleid en belastingheffing: een nutsmodel, <i>De Economist</i> , Jrg. 123 (1975), pp. 198-222 |
| 180 | M. Hazewinkel, Local class field theory is easy, <i>Advances in Mathematics</i> , Vol. 18, no 2 (1975), pp. 148-181 |
| 181 | T. Kloek, Note on a large-sample result in specification analysis, <i>Econometrica</i> , Vol. 43 (1975), pp. 933-936 |
| 182 | M. Hazewinkel, A universal formal group and complex cobordism, <i>Bulletin of the American Mathematical Society</i> , Vol. 81 (1975), pp. 930-933 |
| 183 | T. Kloek and F.B. Lemmers, Post-experiment introduction of constraints on parameters, <i>Journal of Computational and Applied Mathematics</i> , Vol. 1, no. 4 (1975), pp. 235-237 |
-

Reprints 1976

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 184 | W.J. Keller, A nested CES-Type utility function and its demand and price-index functions, <i>European Economic Review</i> , Vol. 7 (1976), pp. 175-186 |
| 185 | S. Schim van der Loeff and R. Harkema, Three models of firm behaviour; theory and estimation, with an application to the Dutch manufacturing sector, <i>The Review of Economics and Statistics</i> , Vol. 58 (1976), pp. 13-21 |
| 186 | M. Hazewinkel, A universal isomorphism for P -typical formal groups and operations in Brown-Peterson cohomology, <i>Koninklijke Akademie van Wetenschappen, Proceedings A</i> , 79 (1976), Indagationes Mathematicae, 38 no. 3 (1976), pp. 195-199 |
| 187 | M. Hazewinkel, A twisted duality theorem for Lie algebra cohomology, <i>Sbornik. Mathematics</i> , 83 (125) (1970), pp. 639-644 |
| 188 | M. Hazewinkel, Corps de classes local, <i>Groupes Algébriques</i> , M. Demazure and P. Gabried (eds.), Tome 1, North-Holland Publ. Comp. (1970), pp. 648-674 |
| 189 | M. Hazewinkel and R. Kalman, On invariants, canonical forms and moduli for linear, constant, finite dimensional, dynamical systems, <i>Lecture Notes in Economics and Mathematical Systems</i> , 131 (1976), pp. 48-60 |
-

EI reprints 1976(continued)

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 190 | W.H. Somermeyer, Buitengewone verlichting van leed door verlegging van lasten, <i>Bedrijfskunde</i> , Jrg. 48 (1976), pp. 324-327 |
| 191 | W.H. Somermeyer, R. Jansen and A.S. Louter, Estimating quarterly values of annually known variables in quarterly relationships, <i>Journal of the American Statistical Association</i> , Vol. 71 (1976), pp. 588-595 |
| 192 | P.M.C. de Boer, On the relationship between production functions and input-output analysis with fixed value shares, <i>Weltwirtschaftliches Archiv</i> , Band 122 (1976), pp. 754-759 |
| 193 | R.J. Stroeker, Een interessante rij, <i>Nieuw Tijdschrift voor Wiskunde</i> , Jrg. 63 (1976), pp. 268-274 |
| 194 | L.F.M. de Haan, An Abel-Tauber theorem for Laplace transforms, <i>Journal of the London Mathematical Society</i> , Vol. 13 (1976), pp. 537-542 |
| 195 | R.J. Stroeker, On the Diophantine equation $x^3 - Dy^2 = 1$, <i>Nieuw Archief voor Wiskunde</i> , Vol. 24 (1976), pp. 231-254 |
| 196 | L.F.M. de Haan, Sample extremes: an elementary introduction, <i>Statistica Neerlandica</i> , Vol. 30 (1976), pp. 161-172 |
| 197 | T. Kloek and H.A. van der Donk, Stochastic budgeting, <i>Maandblad voor Accountancy en Bedrijfshuishoudkunde</i> , Vol. 50 (1976), pp. 135-146 |
-

Reprints 1977

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 198 | R. Harkema and S. Schim van der Loeff, On Bayesian and non-Bayesian estimation of a two-Level CES production function for the Dutch manufacturing sector, <i>Journal of Econometrics</i> , Vol. 5 (1977), pp. 155-165 |
| 199 | M. Hazewinkel, Une théorie de Cartier-Dieyonné pour les A-modules formels et Tapis de Cartier pour les A-modules formels, <i>Comptes Rendus de l'Academie de Sciences</i> , Pris, t. 284 Serie A (1977), pp. 655-657, pp. 739-740 |
| 200 | List of reprints 1957 - 1976 nos. 1 - 199, |
| 201 | R.J. Stroeker, On a Diophantine equation of E. Bombieri, In <i>Proceedings of the Koninklijke Nederlandse Akademie van Wetenschappen</i> , Series A, Vol. 80(2) (1977), pp. 132-139 |
| 202 | M. Hazewinkel, Constructing formal groups I: the local one dimensional case. Constructing formal groups II: the global one dimensional case, <i>Journal of Pure and Applied Algebra</i> , Vol. 9 (1977), pp. 131-161 |
| 203 | M. Hazewinkel, On norms maps for one dimensional formal groups III, <i>Duke Mathematical Journal</i> , Vol. 44 (1977), pp. 305-314 |
| 204 | P.W. Moerland, Game theory and taxation, <i>Omega</i> , The International Journal of Management Science, Vol. 5 (1977), pp. 343-347 |
| 205 | J.K. Lenstra, A.H.G. Rinnooy Kan and P. Brucker, Complexity of machine scheduling problems, <i>Annals of Discrete Mathematics</i> , Vol. 1 (1977), pp. 343-362 |
-

El reprints 1977(continued)

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 206 | S. Schim van der Loeff and L. Leclercq, A note on Goldberger's best linear unbiased predictor in the generalized regression model, <i>La Revue Belge de Statistique, d'Informatique et de Recherche Operationnelle</i> , (1976), pp. 37-42 |
| 207 | H.W. van den Meerendonk, A single machine multi-product planning problem, In <i>Second European Congress on Operations Research</i> , (1976), pp. 556-562 |
| 208 | M. Hazewinkel, Some examples concerning linear continuity of solutions to programming problems, <i>Operations Research</i> , Vol. 25 (1977), pp. 715-719 |
| 209 | L.F.M. de Haan and S.I. Resnick, Limit theory for multivariate sample extremes, <i>Zeitschrift für Wahrscheinlichkeitstheorie und verwandte Gebiete</i> , Vol. 40 (1977), pp. 318-337 |
| 210 | M. Hazewinkel, Constructing formal groups III : Applications to complex Cobordism and Brown-Peterson cohomology, <i>Journal of Pure Applied Algebra</i> , Vol. 10 (1977), pp. 1-18 |
| 211 | M. Hazewinkel, Representation of quivers and moduli of linear dynamical systems, <i>Geometric Control Theory</i> , Vol. 7 (1976), pp. 277-289 |
| 211 | M. Hazewinkel, Moduli and canonical forms for linear dynamical systems, III: The algebraic-geometric case, <i>Geometric Control Theory</i> , Vol. 7 (1976), pp. 291-336 |
| 212 | J. Telgen, Onderhoudssystemen voor locomotieven, <i>Toegepaste Besliskunde</i> , (1977), pp. 2200-1-2200-30 |
| 213 | H.K. van Dijk and T. Kloek, Predictive moments of simultaneous econometric models, a Bayesian approach, In <i>New Developments in the Applications of Bayesian Methods</i> , (1977), pp. 244-260 |
| 214 | B.J. Lageweg, J.K. Lenstra and A.H.G. Rinnooy Kan, Job-shop scheduling by implicit enumeration, <i>Management Science</i> , Vol. 24 (1977), pp. 441-450 |
| 215 | L.F.M. de Haan, On functions derived from regularly varying functions, <i>Journal of the Australian Mathematical Society</i> , Vol. 23 (Series A) (1977), pp. 431-438 |
| 216 | M. Hazewinkel, Moduli and canonical forms for linear dynamical systems II: the topological case, <i>Mathematical Systems Theory</i> , Vol. 10 (1977), pp. 363-385 |

Reprints 1978

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 217 | J.K. Lenstra and A.H.G. Rinnooy Kan, Complexity of scheduling under precedence constraints, <i>Operations Research</i> , Vol. 26 (1978), pp. 22-35 |
| 218 | M. Hazewinkel, W. Hesselink, D. Siersma and F.D. Feldkamp, The ubiquity of Coxeter-Dynkin diagrams (an introduction to the A-D-E problem), <i>Nieuw Archief voor Wiskunde</i> , Vol. 25 (1977), pp. 257-307 |
| 219 | T. Kloek and H.K. van Dijk, Bayesian estimates of equation system parameters: an application of integration by Monte Carlo, <i>Econometrica</i> , Vol. 46 (1978), pp. 1-19 |
| 220 | B.J. Lageweg, J.K. Lenstra and A.H.G. Rinnooy Kan, A general bounding scheme for the permutation flow-shop problem, <i>Operations Research</i> , Vol. 26 (1978), pp. 53-67 |

Reprint Author(s), Publication

-
- 221 B.L. Fox, J.K. Lenstra, A.H.G. Rinnooy Kan and L.E. Schrage, Branching from the largest upper bound, *European Journal of Operational Research*, Vol. 2 (1978), pp. 191-194
- 222 L.F.M. de Haan and E. Taconis-Haantjes, Asymptotic properties of a correlation coefficient type statistic connected with the general linear model, *Journal of Econometrics*, Vol. 7 (1978), pp. 15-21
- 223 T. Kloek and H.K. van Dijk, Further results on efficient estimation of income distribution parameters, *Economie Appliquée*, Tome 30 (1977), pp. 2-21
- 224 W.J. Keller, Savings, leisure, consumption and taxes, *European Economic Review*, Vol. 9 (1977), pp. 152-167
- 225 T. Kloek and H.K. van Dijk, Efficient estimation of income distribution parameters, *Journal of Econometrics*, Vol. 8 (1978), pp. 62-74
- 226 J.K. Lenstra and A.H.G. Rinnooy Kan, On the expected performance of branch-and-bound algorithms, *Operations Research*, Vol. 26 (1978), pp. 347-349
- 227 M. Hazewinkel, Degenerating families of linear dynamical systems I, In *Proceedings of the 1977 JEEE Conference on Decision and Control*, New Orleans (1978), pp. 258-264
- 227 M. Hazewinkel, On invariants and canonical forms for linear dynamical systems, In *Proceedings Fifth Colloquium on groups and many body physics*, Lectures Notes in Physics, 78, Springer (1978), pp. 476-478
- 228 P.W. Moerland, Optimal firm behaviour under different fiscal regimes, *European Economic Review*, Vol. 11 (1978), pp. 38-58
- 229 P.W. Moerland, Optimal capital durability, technological progress and taxation, *Zeitschrift für Nationalökonomie*, Vol. 37 (1977), pp. 376-406
- 230 M. Hazewinkel, Norm maps for formal groups IV, *Michigan Mathematical Journal*, Vol. 25 (1978), pp. 245-255
- 231 R.J. Stroeker, Aspects of elliptic curves; an introduction, *Nieuw Archief voor Wiskunde*, Vol. 26 (1978), pp. 372-412
- 232 J. Telgen, Redundant constraints in linear programming problems, *Operations Research Verfahren*, 28 (1978), pp. 421-433
- 233 M. Hazewinkel and M. van de Vel, On almost-fixed-point theory, *Canadian Journal of Mathematics*, Vol. 30 (1978), pp. 673-699
- 234 W.H. Somermeyer, A general market model of labour income distribution: an outline, In *Personal Income Distribution*, North-Holland Publ.Comp, Amsterdam (1978), pp. 362-375
- 235 C. Dubbelman, A.S. Louter and A.P.J. Abrahamse, On typical characteristics of economic time series and the relative qualities of five autocorrelation tests, *Journal of Econometrics*, Vol. 8 (1978), pp. 296-306
- 236 L.F.M. de Haan, A characterization of multidimensional extreme-value distributions, *Sankhya: The Indian Journal of Statistics*, Vol. 40, Series A (1978), pp. 86-88
- 237 R.J. Stroeker, Application of non-linear programming to plane geometry, *Elemente der Mathematik*, Vol. 34 (1979), pp. 2-7

EI reprints 1978(continued)

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 238 | G. van der Hoek and A.H.G. Rinnooy Kan, Portefeuilleselectiemodellen voor kleine investeerders, <i>Financiering en Belegging, Stand van Zaken anno 1978</i> , H.E. Stenfert Kroese B.V. (1978), pp. 69-78 |
| 239 | W.H. Somermeyer and J. van Daal, Consistent aggregation an alternative derivation and a generalization of Nataf's theorem, <i>Zeitschrift für Nationalökonomie</i> , Vol. 38 (1978), pp. 288-303 |
| 240 | D.S. Johnson, J.K. Lenstra and A.H.G. Rinnooy Kan, The complexity of the network design problem, <i>Networks</i> , Vol. 8 (1978), pp. 280-285 |
-

Reprints 1979

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 241 | M. Hazewinkel, Constructing formal groups. VIII: formal A-modules, <i>Compositio Mathematica</i> , Vol. 38 (1979), pp. 277-291 |
| 242 | J.K. Lenstra and A.H.G. Rinnooy Kan, Complexity of packing, covering and partitioning problems, <i>Mathematical Centre Tracts</i> , 106 (1979), pp. 275-290 |
| 243 | R.J. Stroeker, A class of Diophantine equations connected with certain elliptic curves over $Q(\sqrt{-13})$, <i>Compositio Mathematica</i> , Vol. 36 (1979), pp. 329-346 |
| 244 | J. Telgen, Overbodige en niet-bindende restricties in lineaire programmeringsproblemen, <i>Bedrijfskunde</i> , Jrg. 51 (1979), pp. 168-172 |
| 245 | M. Hazewinkel, On identification and the geometry of the space of linear systems, In <i>Lecture Notes in Control and Information Sciences</i> , 16 (1979), Springer Verlag. Berlin, pp. 401-415 |
| 246 | M. Hazewinkel and A.M. Perdon, On the theory of families of linear systems, In <i>International Symposium on Mathematical Theory of Networks and System</i> , Vol. 3 (1979), Delft University of Technology, pp. 155-161 |
| 247 | L.F.M. de Haan and S.I. Resnick, Derivatives of regularly varying functions in R^d and domains of attraction of stable distributions, <i>Stochastic Processes and their Applications</i> , Vol. 8 (1979), pp. 349-355 |
| 248 | L.F.M. de Haan and G. Ridder, Stochastic compactness of sample extremes, <i>The Annals of Probability</i> , Vol. 7 (1979), pp. 290-303 |
| 249 | G. van der Hoek and C.L. Hooykaas, A reduction method for nonlinear programming, based on a restricted Lagrangian (RESLA), <i>Operations Research Verfahren</i> , 3 (1979), pp. 321-340 |
| 250 | M. Hazewinkel, On formal groups. The functional equation lemma and some of its applications, <i>Société Mathématique de France Astérisque</i> , 63 (1969), pp. 73-82 |
| 251 | A.J. Muller-Sloos, Survey of applications of operational research techniques and planning in health care, <i>Operations Research Verfahren</i> , 35 (1979), pp. 329-333 |
| 252 | M. Hazewinkel, Infinite dimensional universal formal group laws and formal A-modules, <i>Lecture Notes in Mathematics</i> , Vol. 732 (1979), Springer-Verlag, pp. 124-143 |
-

EI reprints 1979(continued)

Reprint Author(s), Publication

-
- 253 B.J. Lageweg, J.K. Lenstra and A.H.G. Rinnooy Kan, Minimizing maximum lateness on one machine: algorithms and applications, *Combinatorial Optimization*, (1979), Wiley, pp. 371-388
- 254 J.K. Lenstra and A.H.G. Rinnooy Kan, Computational complexity of discrete optimization problems, *Annals of Discrete Mathematics*, Vol. 4 (1979), pp. 121-140
- 255 J.K. Lenstra and A.H.G. Rinnooy Kan, A characterization of linear admissible transformation for the m -travelling salesmen problem: a result of Berenguer, *European Journal of Operational Research*, Vol. 3 (1979), pp. 250-252
- 256 M. Hazewinkel, Invariants, canonical forms and moduli for time varying linear dynamical systems, *Ricerche di Automatica*, Vol. 9 (1978), pp. 1-14
- 257 A.C.F. Vorst, Localization of the K-theory of polynomial extensions, *Mathematische Annalen*, 244 (1979), pp. 33-53
- 258 A.H.G. Rinnooy Kan and M.J. Magazine, Report on the session on scheduling, *Annals of Discrete Mathematics*, Vol. 5 (1979), pp. 423-426
- 258 R.L. Graham, E.L. Lawler, J.K. Lenstra and A.H.G. Rinnooy Kan, Optimization and approximation in deterministic sequencing and scheduling: a survey, *Annals of Discrete Mathematics*, Vol. 5 (1979), pp. 287-326
- 259 A.C.F. Vorst, Polynomial extensions and excisions for K_1 , *Mathematische Annalen*, 244 (1979), pp. 193-204
- 260 A.H.G. Rinnooy Kan, G. van der Hoek and G.T. Timmer, Nieuwe algoritmen voor de selectie van kleine portefeuilles, In *Financiering en Belegging, Stand van Zaken anno 1979*, H. Gianottan, Tilburg (1979), pp. 116-123
- 261 J. Telgen, On R.W. Llewellyn's rules to identify redundant constraints: a detailed critique an some generalizations, *Zeitschrift für Operations Research*, Band 23 (1979), pp. 197-206
- 262 L.F.M. de Haan and E. Taconis-Haantjes, On Bahadur's representation of sample quantiles, *Annals of the Institute of Statistical Mathematics*, Vol. 31 (1979), pp. 299-308
- 263 A.A. Balkema, J.L. Geluk and L.F.M. de Haan, An extension of Karamata's Tauberian theorem and its connection with complementary convex functions, *Quarterly Journal of Mathematics*, (2) 30 (1979), pp. 385-416
- 264 L.F.M. de Haan and S.I. Resnick, Conjugate π -variation and process inversion, *The Annals of Probability*, Vol. 7 (1979), pp. 1028-1035

Reprints 1980

Reprint Author(s), Publication

-
- 265 J. van Daal, Money illusion and aggregation bias, *De Economist*, Jrg. 128 (1980), pp. 86-93
- 266 J.K. Lenstra and A.H.G. Rinnooy Kan, Complexity results for scheduling chains on a single machine, *European Journal of Operational Research*, Vol. 4 (1980), pp. 270-275

Reprint Author(s), Publication
267 M. Hazewinkel, On the (Internal) symmetry groups of linear dynamical systems, In <i>Vieweg Tracts in Pure and Applied Physics</i> , Vol. 4, Ch. 9 (1980), pp. 363-404
268 M. Hazewinkel, Chang-Huan Liu and S.I. Marcus, Some examples of Lie algebraic structure in nonlinear estimation, In <i>Proc. Joint Automatic Control Conference</i> , San Francisco (1980), pp. 1-6
269 L.F.M. de Haan and S.I. Resnick, A simple asymptotic estimate for the index of a stable distribution, <i>The Journal of the Royal Statistical Society, B</i> , 42 (1980), pp. 83-87
270 C.G.E. Boender, A.H.G. Rinnooy Kan, L. Stougie and G.T. Timmer, Global optimization: a stochastic approach, In <i>Numerical Techniques for Stochastic Systems</i> , F. Archetti and M. Cugiani (eds), Holland Publ. Comp, (1980), pp. 387-394
271 M. Hazewinkel, Twisted Lubin-Tate formal group laws, ramified with vectors and (ramified) Artin-Hasse exponentials, <i>Transactions of the American Mathematical Society</i> , Vol. 259 (1980), pp. 47-63
272 H.K. van Dijk and T. Kloek, Inferential procedures in stable distributions for class frequency data on incomes, <i>Econometrica</i> , Vol. 48 (1980), pp. 1139-1148
273 C. Byrnes, M. Hazewinkel, C.F. Martin and Y. Rouchaleau, Introduction to geometrical methods for the theory of linear systems, In <i>Geometrical Methods for the theory of linear systems</i> , D. Reidel Publ. Comp, Dordrecht (1980), pp. 1-84
274 M. Hazewinkel, (Fine) moduli (spaces) for linear systems: what are they and what are they good for? In <i>Geometrical Methods for the theory of linear systems</i> , D. Reidel Publ. Comp, Dordrecht (1980), pp. 125-193
275 H.K. van Dijk and T. Kloek, Further experience in Bayesian analysis using Monte Carlo integration, <i>Journal of Econometrics</i> , Vol. 14 (1980), pp. 307-328
276 M. Florian, J.K. Lenstra and A.H.G. Rinnooy Kan, Deterministic production planning : algorithms and complexity, <i>Management Science</i> , Vol. 26 (1980), pp. 669-679
277 E.L. Lawler, J.K. Lenstra and A.H.G. Rinnooy Kan, Generating all maximal independent sets: NP-Hardness and polynomial-time algorithms, <i>Siam Journal on Computing</i> , Vol. 9 (1980), pp. 558-565
278 R.J. Stroeker, The Diophantine equation $(x^2 + y)(x + y^2) = N(x - y)^3$, <i>Quarterly Journal of Pure and Applied Mathematics</i> , Vol. 54 (1980), pp. 151-163
279 M. Hazewinkel, On families of linear systems: degeneration phenomena, <i>Lectures in Applied Mathematics</i> , Vol. 18 (1980), pp. 157-189
280 J.K. Lenstra and A.H.G. Rinnooy Kan, Theorie de la complexité de calcul appliquée aux problèmes de couplage, recouvrement et partitionnement, In <i>Regards sur la Theorie des Graphes</i> , Presses Polytechniques Romandes, Lausanne (1980), pp. 65-80
281 J.K. Lenstra and A.H.G. Rinnooy Kan, Introduction à l'ordonnancement de plusieurs machines, In <i>Regards sur la Theorie des Graphes</i> , Presses Polytechniques Romandes, Lausanne (1980), pp. 81-95

Reprints 1981

Reprint Author(s), Publication

-
- 282 T. Kloek, OLS estimation in a model where a microvariable is explained by aggregates and contemporaneous disturbances are equicorrelated, *Econometrica*, Vol. 49 (1981), pp. 205-207
- 293 M. Hazewinkel and A.M. Perdon, On families of systems: pointwise-local-global isomorphism problems, *International Journal of Control.* (1981), pp. 713-726
- 283 G. van der Hoek and V. Stern, Restart procedures for the method of conjugate gradients, *Operations Research Verfahren*, 40 (1980), pp. 179-183
- 284 S. Schim van der Loeff and R. Harkema, Estimation and testing of alternative production function models, *Journal of Macroeconomics*, Vol. 3 (1981), pp. 33-53
- 285 J.K. Lenstra and A.H.G. Rinnooy Kan, A recursive approach to the implementation of enumerative methods, In *Analysis in Combinatorial Optimization*, Springer Verlag (1981), pp. 65-83
- 286 E.L. Lawler, J.K. Lenstra and A.H.G. Rinnooy Kan, Minimizing maximum lateness in a two-machine open shop, *Mathematics of Operations Research*, Vol. 6 (1981), pp. 153-158
- 287 M. Hazewinkel, A partial survey of the uses of algebraic geometry in systems and control theory, In *Istituto Nazionale di Alta Matematica Francesco Severi Symposia Mathematica*, Vol. 24 (1981), pp. 245-292
- 288 J.K. Lenstra and A.H.G. Rinnooy Kan, Complexity of vehicle routing and scheduling problems, *Networks*, Vol. 11 (1981), pp. 221-227
- 289 A.H.G. Rinnooy Kan and J. Telgen, The complexity of linear programming, *Statistica Neerlandica*, Vol. 35 (1981), pp. 91-107
- 290 J.K. Lenstra and A.H.G. Rinnooy Kan, An introduction to multi-processor scheduling, *Questio*, Vol. 5 (1981), pp. 49-57
- 291 J.L. Geluk and L.F.M. de Haan, On functions with small differences, *Indagationes Mathematicae* (Proceedings of the Koninklijke Nederlandse Akademie van Wetenschappen), Series A, Vol. 84 (1981), pp. 187-194
- 292 M. Hazewinkel, On deformation, approximations and nonlinear filtering, *Systems and Control Letters* 1, 1 (1981), pp. 32-36
- 294 L.F.M. de Haan, Estimation of the minimum of a function using order statistics, *Journal of the American Statistical Association*, 76 (1981), pp. 467-469
- 295 J. van Daal and A.H.Q.M. Merkies, A simple proof of Nataf's theorem on consistent aggregation, *Economics Letters*, Vol. 7 (1981), pp. 145-150
- 296 M. Hazewinkel and J.C. Willems, Introduction: an annotated navigation chart and sketch of main themes in this volume and their interrelations, In *Stochastic systems: The Mathematics of Filtering and Identification and Applications*, M. Hazewinkel, J.C. Willems (eds.), D. Reidel, Publ. Comp, Dordrecht, Holland (1981), pp. 3-26
- 297 M. Hazewinkel, A tutorial introduction to differentiable manifolds and vector fields and a short tutorial on Lie algebras, In *Stochastic systems: The Mathematics of Filtering and Identification and Applications*, M. Hazewinkel, J.C. Willems (eds.), D. Reidel, Publ. Comp, Dordrecht, Holland (1981), pp. 77-94; pp. 95-108

EI reprints 1981(continued)

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 298 | M. Hazewinkel and S.I. Marcus, Some results and speculations on the role of Lie algebras in filtering, In <i>Stochastic systems: The Mathematics of Filtering and Identification and Applications</i> , D. Reidel, Publ. Comp, Dordrecht, Holland (1981), pp. 591-604 |
| 299 | P.S. Krishnaprasad, M. Hazewinkel and B. Hanzon, A summary of approximation methods for nonlinear filtering problems arising in systems identification, In <i>IEEE Conference on Decision & Control</i> , San Diego, Dec. (1981) |
| 299 | P.S. Krishnaprasad, S.I. Marcus and M. Hazewinkel, System identification and nonlinear filtering: Lie algebras, In <i>IEEE Conference on Decision & Control</i> , San Diego, Dec. (1981), pp. 330-334 |
| 300 | B.S. van der Laan (ed), Twenty-five years Econometric Institute 1956-1981, <i>Econometric Institute</i> , Erasmus University Rotterdam, (1982), pp. 1-102 |
-

Reprints 1982

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 301 | L.F.M. de Haan and S.I. Resnick, On the observation closest to the origin (Short communication), <i>Stochastic Processes and their Applications</i> , Vol. 11 (1981), pp. 301-308 |
| 302 | R.J. Stroeker, On the Diophantine equation $(2y^2 - 3)^2 = x^2(3x^2 - 2)$ in connection with the existence of non-trivial tight 4-designs, <i>Indagationes Mathematicae</i> , Vol. 43 (1981), pp. 353-358 |
| 303 | G. van der Hoek, A computational comparison of 2-phase algorithms and a recursive quadratic programming algorithm, <i>Methods of Operations Research</i> , Vol. 43 (1981), pp. 161-171 |
| 303 | A.S. Louter and V. Stern, Modelling and computer simulation household behaviour under taxation, <i>Methods of Operations Research</i> , Vol. 43 (1981), pp. 131-141 |
| 303 | W. Kribbe, Nonlinear programming algorithms using conjugate directions in reduced dimensions, <i>Methods of Operations Research</i> , Vol. 43 (1981), pp. 113-129 |
| 304 | A.C.F. Vorst, The general linear group of polynomial rings over regular rings, <i>Communications in Algebra</i> , Vol. 9 (1981), pp 499-509 |
| 305 | M. Hazewinkel, On Lie algebras of vector fields, Lie algebras of differential operators and (nonlinear) filtering, In <i>Volume honoring Nico Kuiper on his 60th birthday, Lecture Notes in Mathematics</i> E. Looyenga, F. Takens (eds), 894 (1981), Springer-Verlag, pp. 91-106 |
| 306 | M.A.H. Dempster, M.L. Fisher, L. Jansen, B.J. Lageweg, J.K. Lenstra and A.H.G. Rinnooy Kan, Analytical evaluation of hierarchical planning systems, <i>Operations Research</i> , Vol. 29 (1981), pp. 707-716 |
| 307 | A.H.G. Rinnooy Kan and J. Telgen, A solvable machine maintenance model with applications, In <i>Studies on Graphs and Discrete Programming</i> , P. Hansen (ed.), North-Holland Publ. Company, Amsterdam (1981), pp. 303-312 |
-

EI reprints 1982(continued)

Reprint Author(s), Publication
308 M. Hazewinkel and A.C.F. Vorst, On the Snapper Liebler-Vitale, Lam theorem on permutation representations of the symmetric group, <i>Journal of Pure and Applied Algebra</i> , Vol. 23 (1982), pp 29-32
309 A.J. Muller-Sloos and J. Ridderikhoff, Research into decision making strategies used in the general practice, In <i>Proceedings of the 2nd International Conference on Systems Science Applied to Health Care</i> , Montreal, 14-17 July 1980 Pergamon Press (1980), pp. 849-854
310 C.G.E. Boender, A.H.G. Rinnooy Kan, G.T. Timmer and L. Stougie, A stochastic method for global optimization, <i>Mathematical Programming</i> , Vol. 22 (1982), pp. 125-140
311 J.P. Dalderop, Op weg naar een Nederlandse Beta: Eerste Fase, In <i>Financiering en Belegging, Stand van Zaken Anno 1981</i> , J.W.R. Schuit, P.H.A.M. Verhaegen en J.K. van Vliet (red.), Erasmus Universiteit Rotterdam, (1981), pp. 87-103
312 J. Carlier and A.H.G. Rinnooy Kan, Scheduling subject to nonrenewable-resource constraints, <i>Operations Research Letters</i> , Vol. 1 (1982), pp. 52-55
313 M. Hazewinkel and C.F. Martin, Representations of S_n and the geometry of linear systems, In <i>Proceedings of the 19th IEEE Conference on Decision & Control</i> , Vol. 1 (1980), pp. 401-407
314 M. Hazewinkel and S.I. Marcus, On the relationship between Lie algebras and nonlinear estimation, In <i>Proceedings of the 19th IEEE Conference on Decision & Control</i> , Vol. 1 (1980), pp.66-71
315 G. van der Hoek, Asymptotic properties of reduction methods applying linearly equality constrained reduced problems, <i>Mathematical Programming Study</i> , 16 (1982), pp.162-189
316 List of Reprints, <i>Econometric Institute</i> , Erasmus University Rotterdam (1982)
317 M. Hazewinkel and S.I. Marcus, On Lie algebras and finite dimensional filtering, <i>Stochastics</i> , Vol. 7 (1982), pp. 29-62
318 J. van Daal, Consumer demand : On its dependence on prices, disposable income, wealth and the rate of interest, <i>Kwantitatieve Methoden</i> , Jrg. 3 (1982), pp. 45-65
319 L.F.M. de Haan and S.I. Resnick, Local limit theorems for sample extremes, <i>The Annals of Probability</i> , Vol. 10 (1982), pp. 396-413
320 M. Hazewinkel and C.F. Martin, A short elementary proof of Grothendieck's theorem on algebraic vectorbundles over the projective line, <i>Journal of Pure and Applied Algebra</i> , 25 (1982), pp. 207-211
321 B. Hanzon and M. Hazewinkel, On identification of linear systems and the estimation Lie algebra of the associated nonlinear filtering problem, In <i>Identification and System Parameter Estimation</i> , McGregor & Warner, Inc, Washington, D.C. (1982), pp. 63-68
322 M. Hazewinkel, On representations of the symmetric groups, nilpotent matrices, systems, vectorbundles and Schubert cells, In <i>Lecture Notes in Mathematics</i> , no.903, A. Dold and B. Eckmann(eds.), Springer Verlag, Berlin, (1982), pp. 145-167
323 A.K. Lenstra, J.K. Lenstra, A.H.G. Rinnooy Kan and T.J. Wansbeek, Two lines least squares, <i>Annals of Discrete Mathematics</i> , Vol. 16 (1982), pp. 201-211

EI reprints 1982(continued)

Reprint Author(s), Publication

-
- 324 M. Hazewinkel, Control and filtering of a class of nonlinear but 'homogeneous' systems, In *Lecture Notes in Control and Information Sciences*, 39, Springer-Verlag, Berlin (1982), pp. 123-146
- 325 R. Jansen and J. Koerts, Marge-en prijsrelaties als onderdeel van een geïntegreerd vraag-aanbodmodel voor de kruideniersbranche, *Marktonderzoeken Consumentengedrag*, Jaarboek van de Nederlandse Vereniging van Marktonderzoekers (1981), pp. 133-150
- 326 R. Jansen and A.S. Louter, An efficient way of programming Eaves' fixed point algorithm, In *Numerical Solution of Highly Nonlinear Problems*, W. Forster (ed), North-Holland Publishing Company, Amsterdam (1980), pp. 115-167
- 327 A.A. Balkema and L.F.M. de Haan, Limit distributions for order statistics I, II, *Theory of Probability and its Applications*, Vol. 23 (1978), pp. 80-96, pp. 359-375
- 328 E.L. Lawler, J.K. Lenstra and A.H.G. Rinnooy Kan, At play in the fields of scheduling theory, *Optima*, 71 (1982), pp. 1-4
- 329 C.G.E. Boender and R. Zielinski, A sequential Bayesian approach to estimating the dimension of a multinomial distribution, In *Proceedings of the 18th Banach Center semester on Mathematical Statistics*, Warsaw (1982), pp. 1-10
- 330 E. Le Grand, R.A.I. Frederikslust, H.W. van den Meerendonk and G. van der Hoek, Toetsing van het marktmodel aan de hand van een steekproef van Nederlandse aandelen, In *Financiering en Belegging, Stand van zaken anno 1982*, A.C.C. Herst, J.W.R. Schuit, J.K. van Vliet(red.), Erasmus Universiteit Rotterdam, (1982), pp. 93-109

Reprints 1983

Reprint Author(s), Publication

-
- 331 J. Blazewicz, J.K. Lenstra and A.H.G. Rinnooy Kan, Scheduling subject to resource constraints: Classification and Complexity, *Discrete Applied Mathematics*, Vol. 5 (1983), pp. 11-24
- 332 M.L. Fisher, B.J. Lageweg, J.K. Lenstra and A.H.G. Rinnooy Kan, Surrogate duality relaxation for job shop scheduling, *Discrete Applied Mathematics*, Vol. 5 (1983), pp. 65-75
- 333 J.K. Lenstra, A.H.G. Rinnooy Kan and P. van Emde Boas, An appraisal of computational complexity for operations researchers, *European Journal of Operational Research*, Vol. 11 (1982), pp. 201-210
- 334 J.B.G. Frenk, The behaviour of the renewal sequence in case the tail of the waiting-time distribution is regularly varying with index-1, *Advances in Applied Probability*, Vol. 14 (1982), pp. 870-884
- 335 B.J. Lageweg, E.L. Lawler, J.K. Lenstra and A.H.G. Rinnooy Kan, Een geautomatiseerde complexiteitsclassificatie van combinatorische problemen, In *Colloquium Complexiteit en Algorithmen*, Deel 2. P.M.B. Vitanyi, J. van Leeuwen and P. van Emde Boas (Red.), Mathematisch Centrum Amsterdam (1982), pp. 159-171

El reprints 1983(continued)

Reprint	Author(s), Publication
336	J.M. Schumacher, Regulator synthesis using (C,A,B)-Pairs, <i>IEEE Transactions on Automatic Control</i> , Vol. AC-27 (1982), pp. 1212-1221
337	B.J. Lageweg, J.K. Lenstra and A.H.G. Rinnooy Kan, Computer-aided complexity classification of combinatorial problems, <i>Communication of the Association of Computing Machinery</i> , Vol. 25 (1982), pp. 817-822
338	B. Hanzon and S.I. Marcus, Riemannian metrics on spaces of stable linear systems, with applications to identification, In <i>Proc. 21st IEEE Conf. on Decision and Control</i> , (1982), pp. 1-6
339	R.J. Stroeker and R. Tijdeman, Diophantine equations, In <i>Mathematical Centre Tract</i> , 154 (part1) and 155 (part2), Computational Methods in Theory, H.W. Lenstra Jr, and R. Tijdeman (eds), (1983) pp. 321-369
340	J.M. Schumacher, The role of the dissipation matrix in singular optimal control, <i>Systems and Control Letters</i> , 2 (1983), pp. 262-266
341	J. van Daal and T. Kloek, In Memoriam: W.H. Somermeyer (1919-1982), <i>De Economist</i> , Vol. 131 (1983), pp. 1-15
342	F.J.A. Rijk and A.C.F. Vorst, On the uniqueness and existence of equilibrium points in an urban retail model, <i>Environment and Planning</i> , A, Vol. 15 (1983), pp. 475-482
343	K.R. Baker, E.L. Lawler, J.K. Lenstra and A.H.G. Rinnooy Kan, Preemptive scheduling of a single machine to minimize maximum cost subject to release dates and precedence constraints, <i>Operations Research</i> , Vol. 31 (1983), pp. 381-386
344	J.M. Schumacher, The algebraic regulator problem from the state-space point of view, <i>Linear Algebra and its Applications</i> , 50 (1983), pp. 487-520
345	J.M. Schumacher, Finite-dimensional regulators for a class of infinite-dimensional systems, <i>Systems and Control Letters</i> , 3 (1983), pp. 7-12
346	C.G.E. Boender and A.H.G. Rinnooy Kan, A Bayesian analysis of the number of cells of a multinomial distribution, <i>The Statistician</i> , 32 (1983), pp. 240-248
347	H.K. van Dijk and T. Kloek, Monte Carlo analysis of skew posterior distributions: an illustrative econometric example, <i>The Statistician</i> , 32 (1983), pp. 216-223
348	C.L. Monma and A.H.G. Rinnooy Kan, A concise survey of efficiently solvable special cases of the permutation flow-shop problem, <i>R.A.I.R.O. Recherche Opérationnelle/Operations Research</i> , Vol. 17 (1983), pp. 105-119
349	J.M. Schumacher, Algebraic characterizations of almost invariance, <i>International Journal on Control</i> , Vol. 38 (1983), pp. 107-124
350	J.R. de Wit, Inventory problems with slow moving items: a Bayesian approach, <i>The Statistician</i> , 32 (1983), pp. 201-206
351	B. Blog, G. van der Hoek, A.H.G. Rinnooy Kan and G.T. Timmer, The optimal selection of small portfolios, <i>Management Science</i> , Vol. 29 (1983), pp. 792-798
352	R.J. Stroeker, Approximation of the eigenvalues of the covariance matrix of a first-order autoregressive process, <i>Journal of Econometrics</i> , 22 (1983), pp. 269-279
353	M. Hazewinkel and C.F. Martin, Representations of the symmetric group, the specialization order, systems and Grassman manifolds, <i>L'Enseignement Mathématique</i> , 29 (1983), pp. 53-87

EI reprints 1983(continued)

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 354 | F.J.A. Rijk and A.C.F. Vorst, Equilibrium points in an urban retail model and their connection with dynamical Systems, <i>Regional Sciece and Urban Economics</i> , 13 (1983), pp. 383-399 |
| 355 | J.W. van Dam, H.W. van den Meerendonk and G. van der Hoek, De verbijzondering van de kosten van de elektriciteitsvoorziening, In <i>Financiering en Belegging, Stand van zaken anno 1983</i> , A.C.C. Herst, J. van der Meulen en G.J. Ruizendaal (red), Erasmus Universiteit Rotterdam (1983), pp. 1-22 |
| 356 | J.M. Schumacher, On the structure of strongly controllable Systems, <i>International Journal on Control</i> , Vol. 38 (1983), pp. 525-545 |
| 357 | R.J. Stroeker, Reduction of elliptic curves over imaginary quadratic number fields, <i>Pacific Journal of Mathematics</i> , Vol. 108 (1983), pp. 451-463 |
| 358 | A.C.F. Vorst, The Serre problem for discrete Hogde algebras, <i>Mathematische Zeitschrift</i> , 184 (1983), pp. 425-433 |
| 359 | J.W.M. Turik, The product of two or more neighboring Integers is never a power, <i>Illinois Journal of Mathematics</i> , Vol. 27 (1983), pp. 392-403 |
| 360 | J. Brinkhuis, Symmetries d'un module Galoisien, <i>Seminaire de Theorie des Nombres</i> , 1981-1982, no. 44 (1982), pp. 1-11 |
| 361 | J.M. Schumacher, A direct approach to compensator design for distributed parameter system, <i>Siam Journal on Control and Optimization</i> , Vol. 21 (1983), pp. 823-836 |
| 362 | L.F.M. de Haan and E. Omey, Integrals and derivatives of regularly varying functions in R^d and domains of attraction of stable distributions II, <i>Stochastic Processes and their Applications</i> , Vol. 16 (1983), pp. 157-170 |
| 363 | W.B. van Dam, J.B.G. Frenk and A.H.G. Rinnooy Kan, The asymptotic behaviour of a distributive sorting method, <i>Computing</i> , Vol. 31 (1983), pp. 287-303 |
-

Reprints 1984

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 364 | M. Hazewinkel, Operations in the K-theory of endomorphism, <i>Journal of Algebra</i> , Vol. 84 (1983), pp. 285-304 |
| 365 | M. Hazewinkel, J. Lewis and C.F. Martin, Symmetric systems with semi-simple structure algebra: the quaternionic case, <i>Systems and Control Letters</i> , Vol. 3 (1983), pp. 151-154 |
| 366 | M. Hazewinkel, S.I. Marcus and H.J. Sussmann, Nonexistence of finite-dimensional filters for conditional statistics of the cubic sensor problem, <i>Systems and Control Letters</i> , Vol. 3 (1983), pp. 331-340 |
| 367 | J.T. Postmus, A.H.G. Rinnooy Kan and G.T. Timmer, An efficient dynamic selection method, <i>Communications of the ACM</i> , Vol. 26 (1983), pp. 878-881 |
| 368 | M.A.H. Dempster, M.L. Fisher, L. Jansen, B.J. Lageweg, J.K. Lenstra and A.H.G. Rinnooy Kan, Analysis of heuristics for stochastic programming: results for hierarchical scheduling problems, <i>Mathematics of Operations Research</i> , Vol. 8 (1983), pp. 525-537 |
-

Reprint	Author(s), Publication
369	J. Brinkhuis, K_2 and Galois extensions of fields, In <i>Algebraic K-theory, number theory, geometry and analysis</i> , A. Bak (ed.), Lecture Notes in Mathematics, 1046, Springer-Verlag, Berlin (1984), pp. 13-28
370	A.C.F. Vorst, A survey on the K-theory of polynomial extensions, In <i>Algebraic K-theory, number theory, geometry and analysis</i> , A. Bak (ed.), Lecture Notes in Mathematics, 1046, Springer-Verlag, Berlin (1984), pp. 422-441
371	L.F.M. de Haan, E. Omey and S.I. Resnick, Domains of attraction and regular variation in R^d , <i>Journal of Multivariate Analysis</i> , Vol. 14 (1984), pp. 17-33
372	M. Hazewinkel, Lectures on invariants, representations and Lie algebras in systems and control theory, In <i>Lecture Notes in Mathematics</i> , 1029, A. Dold and B. Eckmann (eds.) Springer-Verlag, Berlin (1984), pp. 1-36
373	A.R. Thurik and J. Koerts, Analysis of the use of retail floorspace, <i>International Small Business Journal</i> , Vol. 2 (1984), pp. 36-47
374	J.K. Lenstra and A.H.G. Rinnooy Kan, New directions in scheduling theory, <i>Operations Research Letters</i> , Vol. 2 (1984), pp. 255-259
375	A.R. Thurik and J.A.C. Vollebregt, A generalized labour cost relation for French retailing, <i>Annales de l'INSEE</i> , No. 53 (1984), pp. 93-106
376	A.H.G. Rinnooy Kan, Operations research: prospects and limitations of optimal decision making, In <i>The Quest for Optimality</i> , J.H. Paelinck and P.H. Vossen (eds.), Gower Publ. Comp, Brookfield, Vermont, U.S.A. (1984), pp. 64-69
377	P. ter Berg and R. Harkema, Bayesian limited-information analysis of nonlinear simultaneous equations systems, <i>Journal of Econometrics</i> , Vol. 24 (1984), pp. 379-395
378	R.J. Stroeker, Kleinst-Kwadratenproblemen, In <i>CWI Syllabus</i> , no.1, Vacantiecursus (1984), pp. 43-61
379	J. Labetoulle, E.L. Lawler, J.K. Lenstra and A.H.G. Rinnooy Kan, Preemptive scheduling of uniform machines subject to release dates, In <i>Progress in Combinatorial Optimization</i> , W.R. Pulleyblank (ed.), Academic Press, Toronto (1984), pp. 245-261
380	J.F. Kaashoek and A.C.F. Vorst, The cusp catastrophe in the urban retail model, <i>Environment and Planning</i> , Vol. 16 (1984), pp. 851-862
381	A.C.F. Vorst, Een winkelmodel, In <i>CWI Syllabus</i> , no.1, Vacantiecursus (1984), pp. 193-206
382	L.F.M. de Haan and S.I. Resnick, Asymptotically balanced functions and stochastic compactness of sample extremes, <i>The Annals of Probability</i> , Vol. 12 (1984), pp. 588-608
383	R.J. Stroeker and H.J.T. Hoogland, Brocardian geometry revisited or some remarkable inequalities, <i>Nieuw Archief voor Wiskunde</i> , Vol. 2 (1984), pp. 281-310
384	J. Koerts, De bijdrage van prof. Theil aan de economie, <i>Tijdschrift voor algemeen en sociaal-economische vraagstukken</i> , Jrg. 48 (1984), pp. 309-316
385	A.R. Thurik, Labour productivity, economies of scale and opening time in large retail establishments, <i>The Service Industries Journal</i> , Vol. 4 (1984), pp. 19-29
386	T. Kloek, Dynamic adjustment when the target is nonstationary, <i>International Economic Review</i> , Vol. 25 (1984), pp. 315-326

EI reprints 1984(continued)

Reprint Author(s), Publication

-
- 387 L.F.M. de Haan, Slow variation and characterization of domains of attraction, In *Statistical Extremes and Applications*, J. Tiago de Oliveira (ed), D. Reidel Publ. Comp, Dordrecht, Holland (1984), pp. 31-48
- 388 L.F.M. de Haan, Extremal processes, In *Statistical Extremes and Applications*, J. Tiago de Oliveira (ed), D. Reidel Publ. Comp, Dordrecht, Holland (1984), pp. 297-309
- 389 A.A. Balkema, L.F.M. de Haan and S.I. Resnick, Uniform rates of convergence to extreme value distributions, In *Statistical Extremes and Applications*, J. Tiago de Oliveira (ed), D. Reidel Publ. Comp, Dordrecht, Holland (1984), pp. 341-346
- 390 L.F.M. de Haan and J. Pickands III, Stationary min-stable stochastic processes, In *Statistical Extremes and Applications*, J. Tiago de Oliveira (ed), D. Reidel Publ. Comp, Dordrecht, Holland (1984), pp. 483-489
- 391 J.B.G. Frenk and A.H.G. Rinnooy Kan, A hierarchical scheduling problem with a well-solvable second stage, *Annals of Operations Research*, 1 (1984), pp. 43-58
- 392 R.J. Stroeker, How to solve a Diophantine equation, *American Mathematical Monthly*, Vol. 91 (1984), pp. 385-392
- 393 J.K. Lenstra, A.H.G. Rinnooy Kan and L. Stougie, A framework for the probabilistic analysis of hierarchical planning systems, *Annals of Operations Research*, Vol. 1 (1984), pp. 23-42
- 394 A. Kunstman, Controlling a linear dynamic system according to asymmetric preferences, *Journal of Economic Dynamics and Control*, Vol. 7 (1984), pp. 262-281
- 395 P.S. Krishnaprasad, S.I. Marcus and M. Hazewinkel, Current algebras and the identification problem, *Stochastics*, Vol. 11 (1983), pp. 65-101
- 396 B. Nooteboom, Intransitive preferences in retailing, *The Service Industries Journal*, Vol. 4 (1984), pp. 83-92
- 397 B. Nooteboom, A new theory of retailing costs, *European Economic Review*, Vol. 17 (1982), pp. 164-186
- 398 B. Nooteboom, Productivity growth in the grocery trade, *Applied Economics*, Vol. 15 (1983), pp. 649-664
- 399 A.H.G. Rinnooy Kan and G.T. Timmer, Stochastic methods for global optimization, *American Journal of Mathematical and Management Science*, Vol. 4 (1984), pp. 1194-1204
- 400 A.H.G. Rinnooy Kan, Een stochastisch programmeringsmodel voor balansmanagement, *Vermogen in Onzekerheid*, Kluwer, Deventer (1984), pp.1-7

Reprints 1985

Reprint Author(s), Publication

-
- 401 L.F.M. de Haan and S.I. Resnick, Stochastic compactness and point processes, *J. Austral. Math. Soc.*, Series A, Vol. 37 (1984), pp. 307-316

Reprint Author(s), Publication
402 B.M.S. van Praag and J.T.A. Koster, Specification in simultaneous linear equations models: the relation between a priori specifications and resulting estimators, In <i>Mis-specification Analysis</i> , Th.K. Dijksta (ed.), Springer Verlag, Berlin (1984), pp. 72-84
403 P. Kooiman, Smoothing the aggregate fix-price model and the use of business survey data, <i>The Economic Journal</i> , Vol. 94 (1984), pp. 899-913
404 M. Hazewinkel, Symmetry, bifurcations and pattern formation, In <i>Bifurcation Analysis</i> , M. Hazewinkel et al. (eds.), D. Reidel Publ. Comp, Dordrecht, Holland (1985), pp. 201-232
405 L.F.M. de Haan, A spectral representation for max-stable processes, <i>The Annals of Probability</i> , Vol. 12 (1984), pp. 7-40
406 A.R. Thurik and J. Koerts, On the use of supermarket floorspace and its efficiency, In <i>The Economics of Distribution</i> , Franco Angeli (ed.), Milan (1984), pp. 387-445
407 A.R. Thurik and N. van der Wijst, Part-Time labor in retailing, <i>Journal of Retailing</i> , Vol. 60 (1984), pp. 62-80
408 J.L. Geluk, On the relation between the tail probability and the moments of a random variable, <i>Indagationes Mathematicae</i> , Proceedings of the Koninklijke Nederlandse Akademie van Wetenschappen, Series A, Vol. 87 (1984), pp. 401-405
409 H. Bart, I. Gohberg and M.A. Kaashoek, The coupling method for solving integral equations, <i>Operator Theory: Advances and Applications</i> , Vol. 12 (1984), pp. 39-73
410 H. Bart, I. Gohberg and M.A. Kaashoek, Wiener-Hopf factorization and realization, In <i>Lecture Notes in Control and Information Sciences</i> , no. 58 (1984), A.V. Balakrishnan and M. Thomas (eds.), Springer-Verlag, Berlin, pp. 42-62
411 B.M.S. van Praag, A comparison of objective and subjective measures of poverty, In <i>Understanding Poverty</i> , C. Sapellon (ed.), Istituto Internazionale 'Jacques Maritain', Roma, Italy and Franco Angeli Libri s.r.l. Milano, Italy (1984), pp. 217-246
412 J.B.G. Frenk, M. van Houweninge and A.H.G. Rinnooy Kan, Asymptotic properties of the quadratic assignment problem, <i>Mathematics of Operations Research</i> , Vol. 10 (1985), pp. 100-116
413 J.L. Geluk, Abelian and Tauberian theorems for 0-regularly varying functions, In <i>Proceedings of the American Mathematical Society</i> , Vol. 93 (1985), pp. 235-241
414 B. Nooteboom and A.R. Thurik, Retail margins during recession and growth, <i>Economics Letters</i> , Vol. 17 (1985), pp. 281-284
415 A.H.G. Rinnooy Kan and G.T. Timmer, A stochastic approach to global optimization, In <i>Numerical Optimization</i> , P.T. Boggs, R.H. Byrd and R.B. Schnabel (eds.), SIAM Philadelphia (1985) pp. 245-262
416 H.K. van Dijk and T. Kloek, Experiments with some alternatives for simple importance sampling in Monte Carlo integration, In <i>Bayesian Statistics</i> , J.M. Bernardo, M.H. DeGroot, D.V. Lindley, A.F.M. Smith (eds.), Elsevier Science Publ. B.V. (1985), pp. 511-530
417 B.M.S. van Praag and A.M. Wesselman, The Hot-Deck method; an analytical and empirical evaluation, <i>Computational Statistics Quarterly</i> , Vol. 1 (1984), pp. 208-231

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 418 | B.M.S. van Praag, T.K. Dijkstra and J. van Velzen, Least-Squares theory based on general distributional assumptions with an application to the incomplete observations problem, <i>Psychometrika</i> , Vol. 50 (1985), pp. 25-36 |
| 419 | L.F.M. de Haan, Multivariate regular variation and applications in probability theory, In <i>Multivariate Analysis</i> , P.R. Krishnaiah (ed.), VI, Elsevier Science Publishers B.V. (1985), pp. 281-288 |
| 420 | A.H.G. Rinnooy Kan, C.G.E. Boender, G.T. Timmer, A stochastic approach to global optimization, In <i>Computational Mathematical Programming</i> , K. Schittkowski (ed.), Nato ASI Series, Vol. F15, Springer Verlag, Berlin (1985), pp. 282-308 |
| 421 | B.J. Lageweg, J.K. Lenstra, A.H.G. Rinnooy Kan and L. Stougie, Stochastic integer programming by dynamic programming, <i>Statistica Neerlandica</i> , 39 (1985), pp. 97-113 |
| 422 | J.R. de Wit, A note on the behaviour of the Dirichlet prior distribution in the absence of information, <i>Methods of Operations Research</i> , 55 (1985), pp. 397-403 |
| 423 | M. Hazewinkel, The linear systems Lie algebra, the Segal-Shale-Weil representation and all Kalman-Bucy filters, <i>Journal of Systems Science and Mathematical Sciences</i> , 5(2) (1985), pp. 94-106 |
| 424 | M. Hazewinkel, Experimental mathematics, <i>Mathematical Modelling</i> , Vol. 6 (1985), pp. 175-211 |
| 425 | L.F.M. de Haan and U. Stadtmüller, Dominated variation and related concepts and Tauberian theorems for Laplace transforms, <i>Mathematical Analysis and Applications</i> , Vol. 108 (1985), pp. 344-365 |
| 426 | A.J.M. Hagenaars and B.M.S. van Praag, A synthesis of poverty line definitions, <i>Review of Income and Wealth</i> , Vol. 31 (1985), pp. 139-154 |
| 427 | P.M.C. de Boer and W.H.J. Donkers, On the relationship between input-output production coefficients and the CES production function, <i>Zeitschrift für Nationalökonomie</i> , Journal of Economics, Vol. 45 (1985), pp. 331-335 |
| 428 | J. van Daal, R.E.D. Henderiks and A.C.F. Vorst, On Walras' model of general economics equilibrium, <i>Zeitschrift für Nationalökonomie</i> (Journal of Economics), Vol. 45 (1985), pp. 219-335 |
| 429 | P. Kooiman, H.K. van Dijk and A.R. Thurik, Likelihood diagnostics and Bayesian analysis of a micro-economic disequilibrium model for retail services, <i>Journal of Econometrics</i> , Vol. 29 (1985), pp. 121-148 |
| 430 | J.K. Lenstra and A.H.G. Rinnooy Kan, On the traveling salesman problem, <i>Chinese Journal of Operations Research</i> , Vol. 4 (1985), pp. 21-32 |
| 431 | L.F.M. de Haan, Extremes in higher dimensions: the model and some statistics, In <i>Proceedings centenary session International Statistical Institute</i> , Amsterdam, August 12-22 (1985), pp. 1-15 |
| 432 | J.K. Lenstra and A.H.G. Rinnooy Kan, An introduction to multiprocessor scheduling, <i>Consiglio Nazionale della Ricerca</i> , 5, Roma (1984), pp. 5-22 |
| 433 | H.K. van Dijk, T. Kloek and C.G.E. Boender, Posterior moments computed by mixed integration, <i>Journal of Econometrics</i> , Vol. 29 (1985), pp. 3-18 |
| 434 | B.M.S. van Praag, Linking economics with psychology, an economist's view, <i>Journal of Economic Psychology</i> , Vol. 6 (1985), pp. 289-311 |

El reprints 1985(continued)

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 435 | H. Bart, I. Gohberg and M.A. Kaashoek, Fredholm theory of Wiener-Hopf equations in terms of realization of their symbols, <i>Integral Equations and Operator Theory</i> , Vol. 8 (1985), pp. 590-613 |
| 436 | B. Nooteboom, A mark-up model of retail margins, <i>Applied Economics</i> , Vol. 17 (1985), pp. 647-667 |
| 437 | B. Nooteboom, Productivity growth in the grocery trade, <i>Applied Economics</i> , Vol. 15 (1985), pp. 649-664 |
| 438 | J. van Daal and R.E.D. Henderiks, On the use of mathematics in economic theory: Walras' prime model of general economic equilibrium, <i>Nieuw Archief voor Wiskunde</i> , Vol. 3 (1985), pp. 141-156 |
| 439 | A.C.F. Vorst, A stochastic version of the urban retail model, <i>Environment and Planning A</i> , Vol. 17 (1985), pp. 1569-1580 |
| 440 | M. Haimovich and A.H.G. Rinnooy Kan, Bounds and heuristics for capacitated routing problems, <i>Mathematics of Operations Research</i> , Vol. 10 (1985), pp. 527-542 |
| 441 | A.J. Hoffman, A.W.J. Kolen and M. Sakarovitch, Totally balanced and greedy matrices, <i>SIAM J. Alg. Disc. Meth.</i> , Vol. 6 (1985), pp. 721-730 |
| 442 | A.W.J. Kolen, The round-trip p -Center and covering problem on a tree, <i>Transportation Science</i> , Vol. 19 (1985), pp. 222-234 |
-

Reprints 1986

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 443 | P. Kooiman and T. Kloek, An empirical two market disequilibrium model for Dutch manufacturing, <i>European Economic Review</i> , Vol. 29 (1985), pp. 323-354 |
| 444 | A. Marchetti Spaccamela, A.H.G. Rinnooy Kan and L. Stougie, Hierarchical vehicle routing problems, <i>Networks</i> , Vol. 14 (1984), pp. 571-586 |
| 445 | A.R. Thurik and J. Koerts, Behaviour of retail entrepreneurs, <i>The Service Industries Journal</i> , Vol. 5 (1985), pp. 335-347 |
| 446 | L.F.M. de Haan, A stochastic process that is autoregressive in two directions of time, <i>Statistica Neerlandica</i> , 40 (1986), pp. 39-45 |
| 447 | B. Nooteboom, A.R. Thurik and J.A.C. Vollebregt, Les marges de la distribution de détail diffèrent-elles entre les pays Européens? <i>Revue Francaise du Marketing</i> , 106 (1986), pp. 63-74 |
| 448 | J.K. Lenstra and A.H.G. Rinnooy Kan, Two open problems in precedence constrained Scheduling, <i>Annals of Discrete Mathematics</i> , Vol. 23 (1984), pp. 509-521 |
| 449 | P.M.C. de Boer and R. Harkema, Maximum likelihood estimation of sum-constrained linear models with insufficient observations, <i>Economics Letters</i> , 20 (1986), pp. 325-329 |
| 450 | A.R. Thurik and A.J.M. Kleijweg, Procyclical retail labour productivity, <i>Bulletin of Economic Research</i> , 38 (1986), pp. 169-175 |
| 451 | H.K. van Dijk and T. Kloek, Posterior moments of the Klein-Goldberger model, In <i>Bayesian Inference and Decision Techniques</i> , P. Goel and A. Zellner (eds.), Elsevier Science Publ. B.V. (1986), pp. 95-108 |
-

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 452 | B.S. van der Laan and A.S. Louter, A statistical model for the costs of passenger car traffic accidents, <i>The Statistician</i> , 35 (1986), pp. 163-174 |
| 453 | J.B.G. Frenk and A.H.G. Rinnooy Kan, The rate of convergence to optimality of the LPT Rule, <i>Discrete Applied Mathematics</i> , 14 (1986), pp. 187-197 |
| 454 | B. Bode, J. Koerts and A.R. Thurik, Research Note: On storekeepers' pricing behaviour, <i>Journal of Retailing</i> , Vol. 62 (1986), pp. 98-110 |
| 455 | A.C.F. Vorst, The general linear group of discrete Hodge algebras, In <i>Lecture Notes in Mathematics</i> , 1197, Ring Theory Proceedings, Antwerp 1985, F.M.J. van Oystaeyen (eds.), Springer Verlag, Berlin (1986), pp. 225-231 |
| 456 | A.C.F. Vorst, Some properties of a nonlinear migration model, <i>Geographical Analysis</i> , Vol. 18 (1986), pp. 263-274 |
| 457 | A.C.F. Vorst, The relation between the rent and selling price of a building under optimal maintenance with uncertainty, <i>Journal of Economic Dynamics and Control</i> , 10 (1986), pp. 315-320 |
| 458 | R.J. Stroeker, An inequality for Yff's analogue of the Brocard angle of a plane triangle, <i>Nieuw Archief voor Wiskunde</i> , Serie 4 (1) (1986), pp. 33-45 |
| 459 | E.L. Lawler, J.K. Lenstra, A.H.G. Rinnooy Kan and D.B. Shmoys, Are you all salesmen, here, <i>Optima</i> , nr. 19 (1986), pp. 1-2 |
| 460 | J.L. Geluk, L.F.M. de Haan and U. Stadtmüller, A Tauberian theorem of exponential type, <i>Can. J. Math.</i> , Vol. 38 (1986), pp. 697-718 |
| 461 | B.M.S. van Praag, J. de Leeuw and T. Kloek, The population-sample decomposition approach to multivariate estimation methods, <i>Applied Stochastic Models and Data Analysis</i> , Vol. 2 (1986), pp. 99-119 |
| 462 | A.H.G. Rinnooy Kan and G.T. Timmer, The multi-level single linkage method for unconstrained and constrained global optimization, In <i>Numerical Analysis</i> , D.F. Griffiths and G.A. Watson (eds.), John Wiley & Sons, Inc, New York (1986), pp. 173-186 |
| 463 | M. Hazewinkel, J.F. Kaashoek and B. Leynse, Pattern formation for a one-dimensional evolution equation based on Thom's river basin model, In <i>Disequilibrium and Self-Organisation</i> , C.W. Kilmister (ed.), D. Reidel Publ, Dordrecht (1986), pp. 23-46 |
| 464 | R.C.J.A. van Vliet and W.P.M.M. van de Ven, Consumptieverschillen tussen ziekenfonds- en particulier verzekeren, <i>Tijdschrift voor Sociale Gezondheidszorg</i> , 64 (1986), pp. 669-675 |
| 465 | R.C.J.A. van Vliet and W.P.M.M. van de Ven, Consumptieverschillen tussen ziekenfonds- en particulier verzekeren nader onderzocht, <i>Gezondheid en Samenleving</i> , Jrg. 7 (1986), pp. 81-94 |
| 466 | H. Bart, I. Gohberg and M.A. Kaashoek, Multiplication by diagonals and reduction to canonical factorization, <i>Operator Theory: Advances and Applications</i> , Vol. 21 (1986), pp. 357-372 |
| 467 | H. Bart, I. Gohberg and M.A. Kaashoek, Invariants for Wiener-Hopf equivalence of analytic operator functions, <i>Operator Theory: Advances and Applications</i> , Vol. 21 (1986), pp. 317-355 |

EI reprints 1986(continued)

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 468 | H. Bart, I. Gohberg and M.A. Kaashoek, Explicit Wiener-Hopf factorization and realization, <i>Operator Theory: Advances and Applications</i> , Vol. 21 (1986), pp. 235-316 |
| 469 | H. Bart, I. Gohberg and M.A. Kaashoek, Wiener-Hopf equations with symbols analytic in a strip, <i>Operator Theory: Advances and Applications</i> , Vol. 21 (1986) pp. 39-74 |

Reprints 1987

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 470 | A.H.G. Rinnooy Kan, Probabilistic analysis of algorithms, <i>Annals of Discrete Mathematics</i> , Vol. 31 (1987), pp. 365-384 |
| 471 | A.R. Thurik, Productivity in small business: an analysis using African data, <i>American Journal of Small Business</i> , Vol. 11 (1986), pp. 27-42 |
| 472 | A.R. Thurik, Transaction per customer in supermarkets, <i>International Journal of Retailing</i> , Vol. 1 (1986), pp. 33-42 |
| 473 | J. Csirik, G. Galambos, J.B.G. Frenk, A.M. Frieze and A.H.G. Rinnooy Kan, A probabilistic analysis of the next fit decreasing bin packing heuristic, <i>Operations Research Letters</i> , Vol. 5 (1986), pp. 233-236 |
| 474 | W.H.M. van der Hoeven and A.R. Thurik, Horeca en arbeid, <i>Maandblad voor Accountancy en Bedrijfshuishoudkunde</i> , 61 (1987), pp. 25-41 |
| 475 | L.F.M. de Haan and J. Pickands III, Stationary Min-Stable Stochastic processes, <i>Probability Theory and Related Fields</i> , 72 (1986), pp. 477-492 |
| 476 | H. Bart, Transfer functions and operator theory, <i>Linear Algebra and its Applications</i> , 84 (1986), pp. 33-61 |
| 477 | A.C.F. Vorst, Optimal housing maintenance under uncertainty, <i>Journal of Urban Economics</i> , 21 (1987), pp. 209-227 |
| 478 | C.G.E. Boender and A.H.G. Rinnooy Kan, Bayesian stopping rules for multistart global optimization methods, <i>Mathematical Programming</i> , 37 (1987), pp. 59-80 |
| 479 | H.C.P. Berbee, C.G.E. Boender, A.H.G. Rinnooy Kan, C.L. Scheffer, R.L. Smith and J. Telgen, Hit-and-run algorithms for the identification of nonredundant linear inequalities, <i>Mathematical Programming</i> , 37 (1987), pp. 184-207 |
| 480 | H. Bart, I. Gohberg and M.A. Kaashoek, Wiener-Hopf factorization, inverse Fourier transforms and exponentially dichotomous operators, <i>Journal of Functional Analysis</i> , Vol. 68 (1986), pp. 1-42 |
| 481 | L.F.M. de Haan and E. Verkade, On extreme-value theory in the presence of a trend, <i>Journal of Applied Probability</i> , 24 (1987), pp. 62-76 |
| 482 | J. Brinkhuis, Galois modules and embedding problems, <i>Journal für die reine und angewandte Mathematik</i> , 346 (1984), pp. 142-165 |
| 483 | J.B.G. Frenk and A.H.G. Rinnooy Kan, The asymptotic optimality of the LPT rule, <i>Mathematics of Operations Research</i> , Vol. 12 (1987), pp. 241-254 |

EI reprints 1987(continued)

Reprint	Author(s), Publication
484	A.H.G. Rinnooy Kan, J.R. de Wit and R.Th. Wijmenga, Nonorthogonal two-dimensional cutting patterns, <i>Management Science</i> , Vol. 33 (1987), pp. 670-684
485	R.C.J.A. van Vliet and B.M.S. van Praag, Health status estimation on the basis of mimic-health care models, <i>Journal of Health Economics</i> , 6 (1987), pp. 27-42
486	A.M. Wesselman and B.M.S. van Praag, Elliptical regression operationalized, <i>Economics Letters</i> , 23 (1987), pp. 269-274
487	H.K. van Dijk, J.P. Hop and A.S. Louter, An algorithm for the computation of posterior moments and densities using simple importance sampling, <i>The Statistician</i> , 36 (1987), pp. 83-90
488	P.M.C. de Boer, R. Harkema and B.J. van Heeswijk, Estimating foreign trade functions, a comment and a correction, <i>Journal of International Economics</i> , 22 (1987), pp. 369-373
489	W.H.M. van der Hoeven and A.R. Thurik, Pricing in the hotel and catering sector, <i>De Economist</i> , 135 (1987), pp. 201-218
490	L.F.M. de Haan and S.I. Resnick, On regular variation of probability densities, <i>Stochastic Processes and their Applications</i> , 25 (1987), pp. 83-93
491	B. Nooteboom, A.R. Thurik and S. Vollebregt, An international comparison in the general food trade: cases of structural change, <i>International Journal of Research in Marketing</i> , 3 (1986), pp. 243-247
492	A.H.G. Rinnooy Kan and G.T. Timmer, Stochastic global optimization methods, <i>Mathematical Programming</i> , part I, Vol. 39 (1987), pp. 27-52
492	A.H.G. Rinnooy Kan and G.T. Timmer, Stochastic global optimization methods, <i>Mathematical Programming</i> , part II, Vol. 39 (1987), pp. 52-78
493	B.S. van der Laan and J. Koerts, A Logit model for the probability of having non-zero expenses for medical services during a Year, <i>Journal of Applied Statistics</i> , Vol. 14 (1987), pp. 203-217
494	A.H.Q.M. Merkies and J. van Daal, Nataf's Theorem, Taylor's Expansion and homogeneity in consumer demand, In <i>Measurement in Economics</i> , W. Eichhorn (ed.), Physica-Verlag Heidelberg (1988), pp. 671-689
495	J.B.G. Frenk, M. van Houweninge and A.H.G. Rinnooy Kan, Order statistics and the linear assignment problem, <i>Computing</i> , 39 (1987), pp. 165-174
496	C.G.E. Boender and A.H.G. Rinnooy Kan, A multinomial Bayesian approach to the estimation of population and vocabulary size, <i>Biometrika</i> , Vol. 74 (1987), pp. 849-856
497	J. Brinkhuis, Normal integral bases and complex conjugation, <i>Journal für die reine und angewandte Mathematik</i> , Band 375/376 (1987), pp. 157-166

Reprints 1988

Reprint	Author(s), Publication
498	G.A.P. Kindervater and H.W.J.M. Trienekens, Experiments with parallel algorithms for combinatorial problems, <i>European Journal of Operational Research</i> , Vol. 33 (1988), pp. 65-81

Reprint Author(s), Publication
499 B.M.S. van Praag, T. Kloek and J. de Leeuw, Large-sample properties of method of moment estimators under different data-generating processes, <i>Journal of Econometrics</i> , Vol. 37 (1988), pp. 157-169
500 J. van Daal and A.H.Q.M. Merkies, The problem of aggregation of individual economic relations; consistency and representativity in a historical perspective, In <i>Measurement in Economics</i> , W. Eichhorn (ed.), Physica Verlag, Heidelberg (1988), pp. 607-636
501 H.K. van Dijk, Some advances in Bayesian estimation methods using Monte Carlo integration, <i>Advances in Econometrics</i> , Vol. 6 (1987), pp. 215-261
502 L. van Doorn and B.M.S. van Praag, The measurement of income satisfaction, In <i>Sociometric Research</i> , W.E. Saris and I.N. Gallhofer (eds.), MC. Millan Press Ltd, Hounds Mills (1988), pp. 230-246
503 H. Brozjus and L.F.M. de Haan, On limiting laws for the convex hull of a sample, <i>Journal of Applied Probability</i> , 24 (1987), pp. 852-862
504 C.G.E. Boender, A.H.G. Rinnooy Kan and C. Vercellis, Stochastic optimization methods, In <i>Advanced School on Stochastics in Combinatorial Optimization</i> , G. Andreatta, F. Mason and P. Serafini (eds.), World Scientific, Singapore (1987), pp. 94-112
505 L.F.M. de Haan and I. Weissman, The index of the outstanding observation among n independent ones, <i>Stochastic Processes and their Applications</i> , 27 (1988), pp. 317-329
506 M. Haimovich, A.H.G. Rinnooy Kan and L. Stougie, Analysis of heuristics for vehicle routing problems, In <i>Vehicle Routing: Methods and Studies</i> , B.L. Golden and A.A. Assad (eds.), (1988), pp. 47-61
507 M.L. Fisher and A.H.G. Rinnooy Kan, The design, analysis and implementation of heuristics, <i>Management Science</i> , Vol. 34 (1988), pp. 263-290
508 A.G.Z. Kemna and A.C.F. Vorst, The value of an option based on an average security value, In <i>Stochastic Processes in Physics and Engineering</i> , Albeverio et al. (eds.), (1988), pp. 193-203
509 A.A. Balkema and L.F.M. de Haan, Almost sure continuity of stable moving average processes with index less than one, <i>The Annals of Probability</i> , Vol. 16 (1988), pp. 333-343
510 A.J.M. Kleijweg and A.R. Thurik, Determinants of aggregate employment: an example of the food retail and the hotel and catering sectors, <i>The Service Industries Journal</i> , Vol. 8 (1988), pp. 91-100
511 B. Nooteboom, A.J.M. Kleijweg and A.R. Thurik, Normal costs and demand effects in price setting: a study of retailing, <i>European Economic Review</i> , Vol. 32 (1988), pp. 999-1011
512 B.M.S. van Praag, Climate equivalence scales: an application of a general method, <i>European Economic Review</i> , Vol. 32 (1988), pp. 1019-1024
513 L. van Doorn and B.M.S. van Praag, Individual response functions and background variables, In <i>Variation in Response Functions: a Source of Measurement Error in Altitude Research</i> , W.E. Saris (ed.), Sociometric Research Foundation, Amsterdam (1988), pp. 49-62

EI reprints 1988(continued)

Reprint Author(s), Publication

-
- 514 N.L. van der Sar, B.M.S. van Praag and S. Dubnoff, Evaluation questions and income utility, In *Risk, Decision and Rationality*, B.R. Munier (ed.), D. Reidel Publ. Comp, Dordrecht (1988), pp. 77-96
- 515 B.M.S. van Praag and N.L. van der Sar, Household cost functions and equivalence scales, *The Journal of Human Resources*, Vol. 23 (1988), pp. 193-210
- 516 H. Bart and H.J.T. Hoogland, Complementary triangular forms of pairs of matrices, realizations with prescribed main matrices and complete factorization of rational matrix functions, *Linear Algebra and its Applications*, Vol. 103 (1988), pp. 193-228
- 517 H. Bart and P.S.M. Kop Jansen, Upper triangularization of matrices by lower triangular similarities, *Linear Algebra and its Applications*, Vol. 103 (1988), pp. 229-248
- 518 C.J. van der Plas, G.J.R. Forch, J.J. Remmerswaal, G. van der Hoek and H.W. van den Meerendonk, Geographical market segmentation, In *Operations Research Proceedings 1987*, Springer Verlag, Berlin (1988), pp. 291-298
- 519 A. Zellner, L. Bauwens and H.K. van Dijk, Bayesian specification analysis and estimation of simultaneous equation models using Monte Carlo methods, *Journal of Econometrics*, Vol. 38 (1988), pp. 39-72
- 520 C.G.E. Boender, A.H.G. Rinnooy Kan and A.H. Vellekoop, A random field model for estimating the content of soil layers, *Applied Mathematics Letters*, Vol. 1 (1988), pp. 109-112
- 521 R.J. Stroeker, Brocard points, circulant matrices, and Descartes' folium, *Mathematics Magazine*, Vol. 61 (1988), pp. 172-187
- 522 J.B.G. Frenk and G. Galambos, Hybrid next-fit algorithm for the two-dimensional rectangle bin-packing problem, *Computing*, Vol. 39 (1987), pp 201-217
- 523 R.J. Stroeker and N. Tzanakis, On the application of Skolem's p-adic method to the solution of Thue equations, *Journal of Number Theory*, Vol. 29 (1988), pp. 166-195
- 524 B. Bode, J. Koerts and A.R. Thurik, On the measurement of retail marketing mix effects in the presence of different economic regimes, *International Journal of Research in Marketing*, 5 (1988), pp. 107-123
- 525 A.H.G. Rinnooy Kan and L. Stougie, Stochastic integer programming, In *Numerical Techniques for Stochastic Optimization*, Yu. Ermoliev and R.J.B. Wets (eds.), Springer Verlag (1988), pp. 201-213

Reprints 1989

Reprint Author(s), Publication

-
- 526 P. Hansen, M. Labb and R.E. Wendell, Sensitivity analysis in multiple objective linear programming: the tolerance approach, *European Journal of Operational Research*, 38 (1989), pp. 63-69
- 527 A.R. Thurik, Les grandes surfaces en France: tude de la relation ventes/surface du magasin, *Researche et Applications en Marketing*, Vol. 3 (1988), pp. 21-37

Reprint	Author(s), Publication
528	A. de Bruin, A.H.G. Rinnooy Kan and H.W.J.M. Tienekens, A simulation tool for the performance evaluation of parallel branch and bound algorithms, <i>Mathematical Programming</i> , 42 (1988), pp. 245-271
529	B.M.S. van Praag, Gedachten over twee maatschappelijke problemen, <i>Economisch Statistische Berichten</i> , 73 (1988), pp. 75-81 en Aids, Moraal en Maatschappij, (1988) 1026-1030
530	C.G.E. Boender, J.G. de Graan and F.A. Lootsma, Multi-criteria decision analysis with fuzzy pairwise comparisons, <i>Fuzzy Sets and Systems</i> , Vol. 29(2) (1989), pp. 133-143
531	T. Kloek, Macroeconomic models and econometrics, In <i>Challenges for MacroEconomic Modelling</i> , W. Driehuis et al (eds), North-Holland, Amsterdam (1988), pp. 343-388
532	P. Hansen and M. Labb�, Algorithms for voting and competitive location on a network, <i>Transportation Science</i> , 22(4) (1988), pp. 278-288
533	B.M.S. van Praag and R.H. Oostendorp, On the stability of the social security system, <i>The Political Economy of Social Security 1</i> , B. Gustafsson and N. A. Klevmarken (eds.), Elsevier Science Publ. Comp, Amsterdam (1989), pp. 97-111
534	J. van Dalen, J. Koerts and A.R. Thurik, Disequilibrium in Dutch retailing: the impact of demand factors, <i>Kwantitatieve Methoden</i> Jrg. 10 (1989), pp. 5-19
535	H. de Groot, Decentralization decisions in bureaucracies as a principal-agent problem, <i>Journal of Public Economics</i> . 36(3) (1988), pp. 323-337.
536	A.H.G. Rinnooy Kan, The future of operations research is bright, <i>European Journal of Operational Research</i> , 38 (1989), pp. 282-285
537	H. Bart, Upper triangularization of matrices by permutations and lower triangular similarity transformations, <i>Linear Algebra and its Applications</i> , 110 (1988), pp. 255-261
538	J. van Dalen, De betekenis van de groothandel voor Nederland, <i>Maandbad voor Accountancy en Bedrijfseconomie</i> , Jrg. 63 (1989), pp. 65-71
539	A.H.G. Rinnooy Kan and L. Stougie, On the relation between complexity and uncertainty, <i>Annals of Operations Research</i> , Vol. 18 (1989), pp. 17-24
540	A.H.G. Rinnooy Kan, Mathematical programming as an intellectual activity, <i>Algorithms and Model Formulations in Mathematical Programming</i> , Nato Asi Series, Vol. F51 (1989), Computer and System Science, pp. 73-90
541	H. Bart, I. Gohberg and M.A. Kaashoek, The state space method in problems of analysis, In <i>Proc. of the First International Conference on Industrial and Applied Mathematics</i> , Contributions from the Netherlands, CWI, Amsterdam (1987), pp. 1-16
542	R.J. Stroeker, On quartic Thue equations with trivial solutions, <i>Mathematics of Computation</i> , Vol. 52 (1989), pp. 175-187
543	T. Kloek, Diagnostische toetsen in econometrische modellen voor risico-analyse, In <i>25 Jaar Astin</i> , Instituut voor Actuari�le Wetenschappen en Econometrie, Universiteit van Amsterdam (1989), pp. 31-47

Reprint	Author(s), Publication
544	G. van der Hoek and W. Donselaar, A case study on decision support in a non-Linear world, <i>Decision Support Systems</i> , 4 (1988), pp. 491-501
545	B.M.S. van Praag, S. Dubnoff and N.L. van der Sar, On the measurement and explanation of standards with respect to income, age and education, <i>Journal of Economic Psychology</i> , 9 (1988), pp. 481-498
546	J.L. Geluk, Asymptotically balanced functions and the asymptotic behaviour of the complementary function and the Laplace transform, <i>Journal of Mathematical Analysis and Applications</i> , 139 (1989), pp. 226-242
547	M. Labb�� and J.F. Thisse, A tree-network has the fixed point property, <i>Networks</i> , 19 (1989), pp. 255-259
548	J.L. Geluk, On the convolution of functions which belong to a subclass of $L^1(0, \infty)$, <i>Applicable Analysis</i> (1985), pp. 79-88
549	B.M.S. van Praag and M.P. Pradhan, A flexible programming model to study problems of population economics, In <i>Demographic Change and Economic Development</i> , Studies in Contemporary Economics, A. Wenig and K.F. Zimmermann (eds.), Springer-Verlag, Berlin (1989), pp. 306-324
550	R.J. Stroeker, On the Diophantine equations of type $X^4 - 2aX^2Y^2 - bY^4 = 1$, In <i>Proceedings NATO-Advanced Study Institute on Number Theory and Applications</i> , R. Mollin (ed.), Banff, 1989, pp. 547-553
551	J.L. Geluk and R.N. Siddiqi, On the asymptotic behaviour of a class of trigonometric series, <i>Applicable Analysis</i> , 31 (1989), pp. 63-72
552	B.M.S. van Praag and B.M. Wesselman, Elliptical multivariate analysis, <i>Journal of Econometrics</i> , Vol. 41, nr. 2 (1989), pp. 189-203
553	L.F.M. de Haan and S.T. Rachev, Estimates of the rate of convergence for max-stable processes, <i>The Annals of Probability</i> , 17 (1989), pp. 651-677
554	H. Bart and G.Ph.A. Thijssse, Complementary triangular forms of upper triangular Toeplitz matrices, <i>Operator Theory: Advances and Applications</i> , 40 (1989), pp. 133-149
555	R.H. Byrd, C.L. Dert, A.H.G. Rinnooy Kan and R.B. Schnabel, Concurrent global optimization, In <i>Parallel Processing and Medium-Scale Multiprocessors</i> , A. Wouk (ed.), SIAM, Philadelphia, USA (1989), p. 76-96
556	H. Bart and G.Ph.A. Thijssse, Simultaneous complementary forms and simultaneous companion forms of pairs of matrices, <i>Linear Algebra and its Applications</i> , Vol. 117 (1989), pp. 138-142
557	A.R. Thurik and W.H.M. van der Hoeven, Manufacturing margins, differences between small and large firms, <i>Economics Letters</i> , 29 (1989), pp. 353-359
558	P.M.C. de Boer and R. Harkema, Some evidence of the performance of size correction factors in testing consumer demand models, <i>Economics Letters</i> , 29 (1989), pp. 311-315
559	A.H.G. Rinnooy Kan and G.T. Timmer, Global optimization, In <i>Handbooks in Operations Research and Management Science</i> , Vol. 1, G.L. Nemhauser et al. (eds.), Elsevier Science Publishers, 1989, pp. 631-662

EI reprints 1989(continued)

Reprint Author(s), Publication
560 A. Boneh, R.J. Caron, F.W. Lemire, J.F. McDonald, J. Telgen and A.C.F. Vorst, Note on prime representations of convex polyhedral sets, <i>Journal of Optimization Theory and Applications</i> , 61 (1989), pp. 137-142
561 T. Kloek, Econometrie: methoden en toepassingen, <i>Economisch Statistische Berichten</i> 74 (1989), pp. 843-850
562 L.F.M. de Haan and R.L. Karandikar, Embedding a stochastic difference equation into a continuous-time process, <i>Stochastic Processes and their Applications</i> , 32 (1989), pp. 225-235
563 N.P. Dellaert, Multi-item production control for production to order, <i>Engineering Costs and Production Economics</i> , Vol 17 (1989), pp. 167-173
564 A.G.Z. Kemna and A.C.F. Vorst, A futures contract on an index of existing bonds: a reasonable alternative? <i>The Review of Futures Markets</i> , 7 (1989), pp. 469-479
565 P. Hansen and M. Labb��, The continuous p -median of a network, <i>Networks</i> , Vol. 19 (1989), pp. 595-606
566 L.F.M. de Haan, S.I. Resnick, H. Rootzen and C.G. de Vries, Extremal behaviour of solution to a stochastic difference equation with applications to ARCH processes, <i>Stochastic Processes and their Applications</i> , 32 (1989), pp. 213-224
567 R. Davidson, M. Dewatripont, V. Ginsburg and M. Labb��, On the welfare effects of anti-discrimination regulations in the EC car market, <i>International Journal of Industrial Organization</i> , 7 (1989), pp. 205-230
568 Ph.H.B.F. Franses, The distance between regression models and its impact on model selection, <i>Applied Mathematics and Computation</i> , 34 (1989), pp. 1-16
569 B.M.S. van Praag, E.M. Vermeulen and A.R. Thurik, Het corrigeren voor waarnemingsfilters in marketing surveys, <i>Jaarboek '89-'90 van de Nederlandse Vereniging voor Marktonderzoekers</i> , pp. 169-183
570 M.T.E. Appels, A.J.M. Kleijweg and A.R. Thurik, Patronen in winkeltype keuze, <i>Jaarboek '89-'90 van de Nederlandse Vereniging voor Marktonderzoekers</i> , pp. 47-57
571 K.C. Koedijk and P.C. Schotman, Dominant real exchange rate movements, <i>Journal of International Money and Finance</i> , (1989), pp. 517-531
572 H.C.H. Paardekooper, H.B.A. Steen and G. van der Hoek, A note on properties of iterative procedures of asymptotic inference, <i>publication unknown</i>
573 I. Adiri, J. Bruno, E. Frostig and A.H.G. Rinnooy Kan, Single machine flow-time scheduling with a single breakdown, <i>Acta Informatica</i> , 26 (1989), pp. 679-696
574 H. Bart and G.Ph.A. Thijssse, Simultaneous complementary triangular forms for pairs of matrices, In <i>Applications of matrix theory</i> , Inst. Math. Appl. Conf. Ser. New Ser, (Bradford, 1988), Oxford Univ. Press, New York (1989), pp. 151-153
575 A.C.F. Vorst, Option pricing and stochastic processes, In <i>Quantitative Methods in Economics</i> , van der Ploeg (ed.), Academic Press, London (1990), pp. 421-441
576 A. de Palma, V. Ginsburg, M. Labb�� and J.F. Thisse, Competitive location with random utilities, <i>Transportation Science</i> , Vol. 23 (1989), pp. 244-252
577 B.M.S. van Praag and M.R. Baye, The poverty concept when prices are income-dependent, <i>Journal of Econometrics</i> , Vol. 43 (1989), pp. 153-166

EI reprints 1989(continued)

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 578 | C.P.M. van Hoesel and A. Schrijver, Edge-disjoint homotopic paths in a planar graph with one hole, <i>Centre for Mathematics and Computer Science</i> , Amsterdam (1986) |
| 579 | O.J. Boxma, A.H.G. Rinnooy Kan and M. van Vliet, Machine allocation problems in manufacturing networks, <i>European Journal of Operational Research</i> , 45 (1990), pp. 47-54 |

Reprints 1990

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 580 | J. van Daal and A.H.Q.M. Merkies, A note on the quadratic expenditure model, <i>Econometrica</i> , Vol. 57 (1989), pp. 1439-1443 |
| 581 | P.J.M. van Laarhoven, C.G.E. Boender, E.H.L. Aarts and A.H.G. Rinnooy Kan, A Bayesian approach to simulated annealing, <i>Probability in the Engineering and Informational Sciences</i> , 3, pp. 453-475 |
| 582 | R.H. Byrd, C.L. Dert, A.H.G. Rinnooy Kan and R.B. Schnabel, Concurrent stochastic methods for global optimization, <i>Mathematical Programming</i> , 46 (1990), pp. 1-29 |
| 583 | A.L.M. Dekkers and L.F.M. de Haan, On the estimation of the extreme-value index and large quantile estimation, <i>The Annals of Statistics</i> , Vol. 17, No. 4 (1989), pp. 1795-1832 |
| 584 | A.L.M. Dekkers, J.H.J. Einmahl and L.F.M. de Haan, A moment estimator for the index of an extreme-value distribution, <i>The Annals of Statistics</i> , Vol. 17, No. 4 (1989), pp. 1833-1855 |
| 585 | A.R. Thurik, Small business economics: a perspective from the Netherlands, <i>Small Business Economics</i> , 2 (1990), pp. 1-10 |
| 586 | J.C.A. Potjes, Y. Suzuki and A.R. Thurik, A floorspace productivity relationship for Japanese convenience stores, <i>Aoyama Business Review</i> , Number 15 (1990), pp. 31-44 |
| 587 | B. Bode, J. Koerts and A.R. Thurik, Market disequilibria and their influence on small retail store pricing, <i>Small Business Economics</i> , 2 (1990), pp. 45-57 |
| 588 | N.P. Dellaert, J.B.G. Frenk, A. Kouwenhoven and B.S. van der Laan, Optimal claim behaviour for third-party liability insurances or to claim or not to claim: that is the question, <i>Insurance: Mathematics and Economics</i> , 9 (1989), pp. 59-76 |
| 589 | A.R. Thurik, De plaats van het MKB in economisch onderzoek, <i>Maandblad voor Accountancy en Bedrijfseconomie</i> (1990), pp. 138-148 |
| 590 | M. Labb, Location of a obnoxious facility on a network: a voting approach, <i>Networks</i> , Vol. 20 (1990), pp. 197-207 |
| 591 | O.E. Flippo and A.H.G. Rinnooy Kan, A note on Benders decomposition in mixed-Integer quadratic programming, <i>Operations Research Letters</i> , 9 (1990), pp. 81-83 |
| 592 | A.H.G. Rinnooy Kan and G.T. Timmer, Global optimization: a survey, <i>International Series of Numerical Mathematics</i> , Vol. 87 (1989), pp. 133-155 |
| 593 | J.L. Geluk, On conjugate <i>pi</i> -Variation and the coefficients of power series, <i>Publications de l'Institut Mathmatique</i> , Nouvelle srie tome 46 (60) (1989), pp. 91-96 |

EI reprints 1990(continued)

Reprint	Author(s), Publication
594	A.H.G. Rinnooy Kan and L. Stougie, Probabilistic analysis of algorithms, <i>CWI Tract</i> , 70 (1990), pp. 104-121
595	H. Bart and G.Ph.A. Thijssse, Simultaneous reduction to companion and triangular forms of sets of matrices, <i>Linear and Multilinear Algebra</i> , Vol. 26 (1990), pp. 231-241
596	G.A.P. Kindervater, J.K. Lenstra and A.H.G. Rinnooy Kan, Perspectives on parallel computing, <i>Operations Research</i> , Vol. 37 (1989), pp. 985-990
597	J. Csirik and J.B.G. Frenk, A dual version of bin packing, <i>Algorithms Review</i> , Vol. 1, no.2 (1990), pp. 87-95
598	H.J. Bandelt and H.M. Mulder, Helly theorems for dismantlable graphs and pseudo-modular graphs, In <i>Topics in Combinatorics and Graph Theory</i> R. Bodendiek and R. Henn (eds), (1990), pp. 65-71
599	A.C.F. Vorst, On the mathematical aspects of an urban retail model, In <i>Numerical Analysis and Mathematical Modelling</i> , Banach Center Publications Vol. 24 (1990), pp. 135-143
600	P.M.C. de Boer and R. Harkema, Estimating the consumption block of the Hermes models: an application to the Netherlands, <i>Applied Economics</i> , 22 (1990), pp. 1149-1165
601	A.G.Z. Kemna and A.C.F. Vorst, A pricing method for options based on average asset values, <i>Journal of Banking and Finance</i> , 14 (1990), pp. 113-129
602	L.F.M. de Haan, Fighting the arch-enemy with mathematics, <i>Statistica Neerlandica</i> , 44 nr.2 (1990), pp. 45-68
603	L. Broersma and Ph.H.B.F. Franses, The use of dummy variables in consumption models, <i>Econometric Reviews</i> , 9 (1) (1990), pp. 109-116
604	J. van Dalen, J. Koerts and A.R. Thurik, The measurement of labour productivity in wholesaling, <i>International Journal of Research in Marketing</i> , 7 (1990), pp. 21-34
605	H. Neudecker and A.M. Wesselman, The asymptotic variance matrix of the sample correlation matrix, <i>Linear Algebra and its Applications</i> , 127 (1990), pp. 589-599
606	J. Birge, J.B.G. Frenk, J. Mittenthal and A.H.G. Rinnooy Kan, Single-machine scheduling subject to stochastic breakdowns, <i>Naval Research Logistics</i> , Vol. 37 (1990), pp. 661-677
607	K.C. Koedijk and P.C. Schotman, How to beat the random walk; an empirical model of real exchange rates, <i>Journal of International Economics</i> , 29 (1990), pp. 311-332
608	M.P. Eijkhout and J. van Dalen, Een margemodel voor de groothandel, <i>publication unknown</i> , pp. 75-90

Reprints 1991

Reprint	Author(s), Publication
609	A.A. Balkema and L.F.M. de Haan, A convergence rate in extreme-value theory, <i>Journal Applied Probability</i> , 27 (1990), pp. 577-585

Reprint Author(s), Publication
610 B. Chen, X.D. Hu and F.K. Hwang, Optimal binomial group testing with a test history, <i>Probability in the Engineering and Informational Sciences</i> , 4 (1990), pp. 523-530
611 L. Bauwens and H.K. van Dijk, Bayesian limited information analysis revisited, In <i>Economic Decision-Marketing: Games, Econometric and Optimisation</i> , J.J. Gabszewicz, J.F. Richard and L.A. Wolsey (eds.), Elsevier Science Publishers B.V. (1990), pp. 385-424
612 C.G.E. Boender and A.H.G. Rinnooy Kan, A Bayesian learning procedure for the (s, Q) inventory policy, <i>Statistica Neerlandica</i> , 44 (1990), pp. 105-114
613 A. de Palma, P. Hansen and M. Labb��, Commuters' paths with penalties for early or late arrival time, <i>Transportation Science</i> , Vol. 24 No.4 (1990), pp. 276-286
614 H. Bart and G.Ph.A. Thijssse, Similarity invariants for pairs of upper triangular Toeplitz matrices, <i>Linear Algebra and its Applications</i> , 147 (1991), pp. 17-44
615 J.F. Kaashoek and H.K. van Dijk, A note on the detection of chaos in medium sized time series, <i>International Series of Numerical Mathematics</i> , Vol. 97 (1991), pp. 177-181
616 P. Hansen, M. Labb�� and B. Nicolas, The continuous center set of a network, <i>Discrete Applied Mathematics</i> , 30 (1991), pp. 181-195
617 Ph.H.B.F. Franses, The detection of observations possibly influential for model selection, <i>Statistics and Probability Letters</i> , 11 (1991), pp. 321-325
618 G.A.J.J. Nix, C. Dubbelman, J.H.P. Wilson, H.E. Schutte, J. Jeekel and R.R. Postema, Prognostic implications of tumor diameter in carcinoma of the head of the pancreas, <i>Cancer</i> , Vol. 67, No. 2 (1991), pp. 529-535
619 D. Kovenock and R. Sparks, An implicit contract approach to employee stock ownership plans, <i>Journal of Comparative Economics</i> , 14 (1990), pp. 425-451
620 H. Bart and H.K. Wimmer, Simultaneous reduction to triangular and companion forms of pairs of matrices, <i>Linear Algebra and its Applications</i> , 150 (1991), pp. 443-461
621 M. van Vliet and A.H.G. Rinnooy Kan, Machine allocation algorithms for job shop manufacturing, <i>Journal of Intelligent Manufacturing</i> , 2 (1991), pp. 83-94
622 L.F.M. de Haan, A Brownian bridge connected with extreme values, <i>Sankhya: The Indian Journal of Statistics</i> , Vol. 52, Serie A, Pt.2 (1989), pp. 157-165
623 Ph.H.B.F. Franses, Primary demand for beer in the Netherlands: an application of ARMAX model specification, <i>Journal of Marketing Research</i> , Vol. 28 (1991). pp. 240-245
624 P. Hansen, M. Labb�� and J.F. Thisse, From the median to the generalized center, <i>R.A.I.R.O. Recherche Op��rationnelle/Operations Research</i> , Vol. 25 no.1 (1991), pp. 73-86
625 B.M.S. van Praag and N.L. van der Sar, Social distance on the income dimension, In <i>Social Justice in Human Relations</i> , Vol. 2, Herman Steensma and Riel Vermunt (eds.), Plenum Press, New York and London (1991), pp. 209-228
626 P.C. Schotman and H.K. van Dijk, A Bayesian analysis of the unit root in real exchange rates, <i>Journal of Econometrics</i> , 49 (1991), pp. 195-238

Reprint	Author(s), Publication
627	H.K. van Dijk, Comment on G.E. Mizon, Modelling relative price variability and aggregate inflation in the United Kingdom, <i>Scandinavian Journal of Economics</i> , 93 (2) (1991), pp. 213-217
628	J. Csirik, J.B.G. Frenk, G. Galambos and A.H.G. Rinnooy Kan, Probabilistic analysis of algorithms for dual bin packing problems, <i>Journal of Algorithms</i> , 12 (1991), pp. 189-203
629	B. Chen, Tighter bound for multifit scheduling on uniform processors, <i>Discrete Applied Mathematics</i> , 31 (1991), pp. 227-260
630	A.C.F. Vorst, Probability theory in finance, <i>Nieuw Archief voor Wiskunde</i> , 4, vol 8(3) (1990), pp. 399-412
631	I. Adiri, E. Frostig and A.H.G. Rinnooy Kan, Scheduling on a single machine with a single breakdown to minimize stochastically the number of tardy jobs, <i>Naval Research Logistics</i> , Vol. 38 (1991), pp. 261-271
632	H.E. Romeijn, Shake-and-Bake algorithms for the identification of nonredundant linear inequalities, <i>Statistica Neerlandica</i> , 45(1) (1991), pp. 31-50
633	R.J. Stroeker, On Thue equations associated with certain quartic number fields, In <i>Computational Number Theory</i> , Walter de Gruyter & Co, Berlin-New York (1991), pp. 313-319
634	Ph.H.B.F. Franses, Seasonality, non-stationarity and the forecasting of monthly time series, <i>International Journal of Forecasting</i> , 7 (1991), pp. 199-208
635	R.J. Flik and B.M.S. van Praag, Subjective poverty line definitions, <i>De Economist</i> , 139, Nr. 3 (1991), pp. 311-330
636	B.M.S. van Praag, Ordinal and cardinal utility, <i>Journal of Econometrics</i> , 50 (1991), pp. 69-89
637	B. Edixhoven, A. de Groot and J. Top, Elliptic curves over the rationals with bad reduction at only one prime, <i>Mathematics of Computation</i> , Vol. 54, No.189 (1990), pp. 413-419
638	J. Csirik, J.B.G. Frenk, M. Labb�� and S. Zhang, On the multidimensional vector bin packing, <i>Acta Cybernetica</i> , Tom. 9, Fasc. 4, Szeged (1990), pp. 361-369
639	M. Labb��, G. Laporte and H. Mercure, Capacitated vehicle routing on trees, <i>Operations Research</i> , Vol. 39, No. 4 (1991), pp. 616-622
640	V.A. Strusevich, Two-machine super-shop scheduling problem, <i>Journal of the Operational Research Society</i> , 42, No. 6 (1991), pp. 479-492
641	C.P.M. van Hoesel and A.P.M. Wagelmans, A dual algorithm for the economic lot-sizing problem, <i>European Journal of Operational Research</i> , 52 (1991), pp. 315-325
642	N.P. Dellaert, Due-date setting and production control, <i>International Journal of Production Economics</i> , 23 (1991), pp. 59-67
643	B.M.S. van Praag, Sociaal-Economische gezondheidsverschillen en beleid, <i>Wetenschappelijke Raad voor het Regeringsbeleid</i> (1991), pp. 43-54
644	B.M.S. van Praag and K.W.H. van Beek, Unemployment and the social security trap, In <i>The Art of Full Employment</i> , C. de Neubourg (ed.), Elsevier Science Publishers B.V. North-Holland (1991), pp. 283-302

EI reprints 1991(continued)

Reprint Author(s), Publication

-
- 645 Ph.H.B.F. Franses and P. Kofman, An empirical test for parities between metal prices at the London Metal Exchange, *The Journal of Futures Markets*, Vol. 11, No. 6 (1991), pp. 729-736

Reprints 1992

Reprint Author(s), Publication

-
- 646 J.B.G. Frenk, A note on one-machine scheduling problems with imperfect information, *Probability in the Engineering and Informational Sciences*, 5 (1991), pp. 317-331
- 647 J.B.G. Frenk, A general framework for stochastic one-machine scheduling problems with zero release times and no partial ordering, *Probability in the Engineering and Informational Sciences*, 5 (1991), pp. 297-315
- 648 J.B.G. Frenk, A.R. Thurik and C.A. Bout, Labour cost and queueing theory in retailing, *European Journal of Operational Research*, 55 (1991), pp. 260-267
- 649 E. Homan, A.J.M. Hagenaars and B.M.S. van Praag, Income inequality between one-earner and two-earner households: Is it real or artificial, *De Economist*, 139, nr. 4 (1991), pp. 530-549
- 650 C.G.E. Boender and H.E. Romeijn, The multidimensional Markov chain with pre-specified asymptotic means, and (auto-) covariances, *Communications in Statistics Theory and Methods*, Vol. 20, no. 1 (1991), pp. 345-359
- 651 M. Labb and S.L. Hakimi, Market and locational equilibrium for two competitors, *Operations Research*, Vol. 39, No. 5 (1991), pp. 749-756
- 652 Ch. Heij and B. Roorda, A modified canonical correlation approach to approximate state space modelling, In *Proceedings of the 30th conference on decision and control*, Brighton, England (1991), pp. 1343-1348
- 653 Ch. Heij, The realization problem for non-causal systems, In *Proceedings of the 30th conference on decision and control*, Brighton, England (1991), pp. 9-10
- 654 Ch. Heij, System identification from an arbitrary observed impulse response, In *Modelling, Estimation and Control of Systems with Uncertainty*, G.B. Di Masi, A. Gombani and A.B. Kurzhansky (eds.), (1991) pp. 155-166
- 655 C.P.M. van Hoesel and A.P.M. Wagelmans, A Note on Stability of the constant cost dynamic lot size model by K. Richter, *European Journal of Operational Research*, 55 (1991), pp. 112-114
- 656 A.P.M. Wagelmans, C.P.M. van Hoesel and A.W.J. Kolen, Economic lot sizing: an $O(n \log n)$ algorithm that runs in linear time in the Wagner-Within case, *Operations Research*, Vol. 40, supp. No. 1 (1992), pp. 145-156
- 657 Ph.H.B.F. Franses, Moving average filters and unit roots, *Economic Letters*, 37 (1991), pp. 399-403
- 658 A.H.G. Rinnooy Kan and G.T. Timmer, Global optimization: A survey, In *Handbook of industrial engineering*, second edition (1992), pp. 2693-2703

Reprint Author(s), Publication

-
- 659 F. de Jong, A.G.Z. Kemna and T. Kloek, A contribution to event study methodology with an application to the Dutch stock market, *Journal of Banking and Finance*, 16 (1992), pp. 11-36
- 660 N.P. Dellaert, J.B.G. Frenk and B.S. van der Laan, Insurers' profits in the third-party liability insurance, *Insurance: Mathematics and Economics*, 10 (1991), pp. 165-172
- 661 C.G.E. Boender, R.J. Caron, J.F. Mc. Donald, A.H.G. Rinnooy Kan, H.E. Romeijn, R.L. Smith, T. Telgen and A.C.F. Vorst, Shake-and-Bake algorithms for generating uniform points on the boundary of bounded polyhedra, *Operations Research*, Vol. 39, No. 6 (1991), pp. 945-954
- 662 C.G.E. Boender and A.H.G. Rinnooy Kan, On when to stop sampling for the maximum, *Journal of Global Optimization*, 1 (1991), pp. 331-340
- 663 Ph.H.B.F. Franses and G. Biessen, Model adequacy and influential observations, *Economic Letters*, 38 (1992), pp. 133-137
- 664 T. Kloek, Decomposition of least-squares estimators and covariance matrices, In *Contribution to Consumer Demand and Econometrics*, published by Ronald Bewley (1992), pp. 163-175
- 665 H.E. Romeijn, R.L. Smith and C. Bean, Duality in infinite dimensional linear programming, *Mathematical Programming*, 53 (1992), pp. 79-97
- 666 B.M.S. van Praag and R.J. Flik, Poverty measurement for economies in transition in Eastern European countries, *International Scientific Conference* (1991), pp. 65-97
- 667 Ph.H.B.F. Franses, Testing for seasonality, *Economics Letters*, 38 (1992), pp. 259-262
- 668 Ph.H.B.F. Franses, The demand for a new product, In *Marketing for Europe Marketing for the Future*, Vol. 1, Compative papers A-K (1992), pp. 441-447
- 669 H.P. van Dalen, On the demographic realism of the Ricardian theory of public finance, *De Economist*, 140, Nr. 2 (1992), pp. 204-232
- 670 O.E. Flippo and A.H.G. Rinnooy Kan, Variable decomposition, constraint decomposition and cross decomposition in general mathematical programming, *Nato ASI Series*, M. Akgil et al. (eds.), Vol. F82 (1992), pp. 1-18
- 671 C. Bastian and A.H.G. Rinnooy Kan, The stochastic vehicle routing problem revisited, *European Journal of Operational Research*, 56 (1992), pp. 407-412
- 672 A. van Vliet, C.G.E. Boender and A.H.G. Rinnooy Kan, Interactive optimization of bulk sugar deliveries, *Interfaces*, 22 (1992), pp. 4-14
- 673 R.G.J. den Hertog and A.R. Thurik, Expectations and retail profit margins, In *The International Review of Retail, Distribution and Consumer Research*, Vol. 2, Nr. 3 (1992), pp. 263-282
- 674 H.P. van Dalen, Optimal international debt and endogenous time preference in a demographically divided world, *Metroeconomica*, Vol. 42, Nr. 3 (1991), pp. 269-291
- 675 A.H.G. Rinnooy Kan and C.G.E. Boender, Bedrijfseconometrie in ontwikkeling, In *Samenleving en Economie in de Twintigste Eeuw*, FEE 1992 (1992), pp. 147-157
- 676 A.T. Philips, J.B. Rosen and M. van Vliet, A parallel stochastic method for solving linearly constrained concave global minimization problems, *Journal of Global Optimization*, 2 (1992), pp. 243-258

Reprint	Author(s), Publication
677	J.P. Hop and H.K. van Dijk, Sisam and Mixin: Two algorithms for the computation of posterior moments and densities using Monte Carlo integration, <i>Computer Science in Economics and Management</i> , 5 (1992), pp. 183-220
678	B.A. Heenk, A.G.Z. Kemna and A.C.F. Vorst, Asian options on oil spreads, <i>The Review of Futures Markets</i> , Vol. 9, No. 3 (1990), pp. 510-528
679	R.J. Stroeker, Improvement of Nakamura's upper bound for the absolute discriminant of a sextic number field with two real conjugates, <i>Mathematics of Computation</i> , Vol. 59, Nr. 199 (1992), pp. 203-211
680	J.A. Dubin, D.R. Kiewiet and Ch.N. Noussair, Voting on growth control measures: preferences and strategies, <i>Economics and Politics</i> , Vol. 4, Nr. 2 (1992), pp. 191-213
681	H.P. Boswijk and Ph.H.B.F. Franses, Dynamic specification and cointegration, <i>Oxford Bulletin of Economics and Statistics</i> , 54, 3 (1992), pp. 369-381
682	Ph.H.B.F. Franses, The Norwegian consumption function: a comment, <i>Oxford Bulletin of Economics and Statistics</i> , 54, 3 (1992), pp. 455-459
683	Y.M. Prince and A.R. Thurik, Price-Cost margins in Dutch manufacturing effects of cointegration, business cycle and international trade, <i>Small Business Economics</i> , Vol. 5 (3) (1993), pp. 173-186
684	R. Dekker, A.C.J.M. Smit and J. Losekoot, Combining maintenance activities in an operational planning phase: a set-partitioning approach, <i>IMA Journal of Mathematics Applied in Business and Industry</i> , Vol. 3 Nr. 4 (1992), pp. 315-331
685	R. Dekker and A. Hordijk, Recurrence conditions for average and Blackwell optimality in denumerable state Markov decision chains, <i>Mathematics of Operations Research</i> , Vol. 17. Nr. 2 (1992), pp. 271-289
686	M. Warnaar, B.M.S. van Praag and R. de Zwart, Trends in de bestedingen van jongeren tussen 1984 en 1990, <i>Jeugd en Samenleving</i> , Nr. 10 (1992), pp. 604-610
687	J.M. van Noortwijk, R. Dekker, R.M. Cooke and Th.A. Mazzuchi, Expert judgment in maintenance optimization, <i>IEEE Transactions On Reliability</i> , Vol. 41, Nr. 3 (1992), pp. 427-432
688	A. van Vliet, An improved lower bound for on-line bin packing algorithms, <i>Information Processing Letters</i> , 43 (1992), pp. 277-284
689	Ch. Heij, Exact modelling and identifiability of linear systems, <i>Automatica</i> , Vol. 28, Nr. 2 (1992), pp. 325-344
690	Ch.N. Noussair and D. Porter, Allocating priority with auctions, an experimental analysis, <i>Journal of Economic Behavior and Organization</i> , 19 (1992), pp. 169-195
691	Ph.H.B.F. Franses, A model selection test for an AR(1) versus an MA(1) model, <i>Statistics and Probability Letters</i> , 15 (1992), pp. 281-284
692	H. Bart and V.E. Tsekanovskii, Matrical coupling and equivalence after extension, <i>Operator Theory: Advances and Applications</i> , Vol. 59 (1992), pp. 143-160
693	Ph.H.B.F. Franses, Modeling seasonality in bimonthly time series, <i>Statistics and Probability Letters</i> , 15 (1992), pp. 407-415
694	V. Dijk and L.F.M. de Haan, On the estimation of the exceedance probability of a high level, In <i>Order Statistics and Nonparametrics: Theory and Applications</i> , P.K. Sen and I.A. Salama (eds.), Elsevier, Amsterdam (1992), pp. 79-92

EI reprints 1992(continued)

Reprint Author(s), Publication

-
- 695 Ch. Heij, T. Kloek and A. Lucas, Positivity conditions for stochastic state space modelling of time series, *Econometric Reviews*, 11 (3) (1992), pp. 379-396

Reprints 1993

Reprint Author(s), Publication

-
- 696 R. Dekker, A.C.J.M. Smit and C.F.H. van Rijn, Onderhoudsoptimalisatie-modellen en hun toepassing in de praktijk, *Doelmatige Bedrijfsvoering*, nr. 1/2 (1993), pp. 4-7
- 697 Ph.P. Boyle and A.C.F. Vorst, Option replication in discrete time with transaction costs, *The Journal of Finance*, Vol. 47, No. 1 (1992), pp. 271-293
- 698 B.J. van Heeswijk, P.M.C. de Boer and R. Harkema, A dynamic specification of an aids import allocation model, *Empirical Economics*, 18 (1993), pp. 57-73
- 699 P.C. Schotman and H.K. van Dijk, Posterior analysis of possibility integrated time series with an application to real GNP, In *New Directions in Time Series Analysis*, Part II, Springer-Verlag (1993), pp. 341-361
- 700 Ch. Heij, Identification of noncontrollable systems from impulse respons measurements, *Mathematics of Control, Signals, and Systems*, 6 (1993), pp. 76-97
- 701 A.H.G. Rinnooy Kan and L. Stougie, Probabilistic analysis of algorithms, *Sankhya: The Indian Journal of Statistics*, Vol. 54 (1992), pp. 241-258
- 702 Ph.H.B.F. Franses, A model selection procedure for time series with seasonality, *Statistics and Probability Letters*, 16 (1993), pp. 253-258
- 703 V.A. Strusevich, Two machine open shop scheduling problem with setup, processing and removal times separated, *Computers Operations Research*, 20 nr. 6 (1993), pp. 597-611
- 704 A.A. Balkema, L.F.M. de Haan and R.L. Karandikar, Asymptotic distribution of the maximum of n independent stochastic processes, *Journal of Applied Probability*, 30 (1993), pp. 66-81
- 705 L.F.M. de Haan and H. Rootzen, On the estimation of high quantiles, *Journal of Statistical Planning and Inference*, 35 (1993), pp. 1-13
- 706 J.P. Hop and H.K. van Dijk, Sisam and Mixin: Two algorithms for the computation of posterior moments and densities using Monte Carlo integration, In *Bulletin of the International Statistical Institute*, Proceedings of the 48th Session, Vol. 54 book 3 (1991), pp. 1-28
- 707 N. van der Wijst and R. Thurik, Determinants of small firm debt ratios: an analysis of retail panel data, *Small Business Economics*, 5 (1993), pp. 55-65
- 708 A.R. Thurik, Recent developments in the firmsize distribution and economics of scale in Dutch manufacturing, In *Small firms and entrepreneurship: An East-West perspective*, Zoltan J. Acs and David B. Audretsch (eds.), Cambridge University Press (1993), pp. 78-109
- 709 L.F.M. de Haan and S.I. Resnick, Estimating the limit distribution of multivariate extremes, *Communications in Statistics - Stochastic Models*, 9 nr. 2 (1993), pp. 275-309

EI reprints 1993(continued)

Reprint	Author(s), Publication
710	A.C.F. Vorst, Prices and hedge ratios of average exchange rate options, <i>International Review of Financial Analysis</i> , Vol. 1 nr. 3 (1992), pp. 179-193
711	F.R. Kleibergen and H.K. van Dijk, Efficient computer generation of matrix-variate t drawings with an application to Bayesian estimation of simple markets models, In <i>Statistics and Computing: Computer Intensive Methods in Statistics</i> , Wolfgang Hardle and Leopold Simar (eds.), Physica verlag, Springer (1993), pp. 30-46
712	A.R. Thurik, Exports and small business in the Netherlands: presence, potential and performance, <i>International Small Business Journal</i> , Vol. 11 - 3 (1993), pp. 49-58
713	J.L. Geluk, V. Marić and M. Tomić, On regularly varying solutions of second order linear differential equations, <i>Differential and Integral Equations</i> , Vol. 6 - No. 2 (1993), pp. 329-336
714	B. Roorda and Ch. Heij, On L_2 -optimal approximate modelling of vector time series, In <i>Proceedings 2-nd European Control Conference</i> , Groningen (1993), pp. 1219-1224
715	Ph.H.B.F. Franses and H.P. Boswijk, Een nieuwe visie op het modelleren van economische seizoenstijdsreeksen, <i>Maandschrift Economie</i> , 57 (1993), pp. 233-237
716	N.P. Dellaert and J.B.G. Frenk, Optimal claim behaviour for vehicle damage insurances, <i>Insurance: Mathematics and Economics</i> , 12 (1993), pp. 225-244
717	Ph.H.B.F. Franses, A method to select between periodic cointegration and seasonal cointegration, <i>Economics Letters</i> , 41 (1993), pp. 7-10
718	E.L. Lawler, J.K. Lenstra, A.H.G. Rinnooy Kan and D.B. Shmoys, Sequencing and scheduling: Algorithms and complexity, In <i>Handbooks in Operations Research and Management Science</i> , S. Graves, A. Rinnooy Kan, and P. Zipkin (eds.), Vol 4, Logistics of Production and Inventory, North-Holland (1993), pp. 445-522
719	Ch. Heij, System identifiability from finite time series, <i>Automatica</i> , Vol. 29 nr. 4 (1993), pp. 1065-1077
720	M.A. Carree, J.C.A. Potjes and A.R. Thurik, Small store presence in Japan, <i>Economic Letters</i> , 41 (1993), pp. 329-334
721	Y.M. Prince and A.R. Thurik, Firm-size distribution and price-cost margins in Dutch manufacturing, <i>Small Business Economics</i> , 5 (1993), pp. 173-186
722	R.G.J. den Hertog and A.R. Thurik, Determinants of internal and external R&D: some Dutch evidence, <i>De Economist</i> , 141, Nr.2 (1993), pp. 279-289
723	O.E. Flippo and A.H.G. Rinnooy Kan, Decomposition in general mathematical programming, <i>Mathematical Programming</i> , Vol. 60 (1993), pp. 361-382
724	Ph.H.B.F. Franses, A periodically integrated subset autoregression for Dutch industrial production, In <i>Applied Stochastics Models and Data Analysis</i> , J.Janssen and C.H. Skiadeas (eds.), World Scientific Publ. Co. (1993), pp. 253-264
725	W.R. Pullen, C.L.G. Wassenaar, I. van Hettema, J. Toonen Dekkers, I. Janszen, C.G.E. Boender, A. Tas and H. Stegeman, A decision support system for housing of (public) organizations, In <i>Design and Decision Support Systems in Architecture</i> , Kluwer Academic Publishers (1993), pp. 39-47
726	A.C.F. Vorst, Theoretische opties in de afgelopen tien jaar, <i>VBA Journaal</i> , Uitgabe van de Vereniging van Beleggingsanalisten, Nr. 3 (1993), pp. 17-23

EI reprints 1993(continued)

Reprint Author(s), Publication

-
- 727 C.P.M. van Hoesel and A.P.M. Wagelmans, Sensitivity analysis of the economic lot-sizing problem, *Discrete Applied Mathematics*, nr. 45 (1993), pp. 291-312
- 728 E. van Gameren, D.E.G. Moolenaar and R. Paap, Evaluatie van modelselectie met voorspelcriteria, *Kwantitatieve Methoden*, nr. 44 (1993), pp. 45-57
- 729 R. Dekker and W. Groenendijk, Availability assessment methods and their application in practice, In *SRE Symposium, Reliability: A competitive edge*, part 1, P.J. van Gestel and Wilma Roseboom (eds.), KEMA (1993), pp. 122-139
- 730 R. Dekker, On the use of operation research models for maintenance decision making, In *SRE Symposium, Reliability: A competitive edge*, part 2, P.J. van Gestel and Wilma Roseboom (eds.), KEMA (1993), pp. 347-357
- 731 B. Chen and V.A. Strusevich, Worst-case analysis of heuristic for open shops with parallel machines, *European Journal of Operational Research*, 70 (1993), pp. 379-390
- 732 B. Chen and V.A. Strusevich, Approximation algorithms for three-machine open scheduling, *ORSA Journal on Computing*, 5 (1993), pp. 321-326
- 733 Ph.H.B.F. Franses, Periodically integrated subset autoregressions for Dutch industrial production and money stock, *Journal of Forecasting*, Vol. 12 (1993), pp. 601-613
- 734 T. Mitra and S. Roy, On some aspects of survival under production uncertainty, *Economic Theory*, Vol. 3(3) (1993), pp. 397-411
- 735 H.P. van Dalen, International migration, economic policy and human capital accumulation, *Economic Modelling* (1993), pp. 417-429
- 736 C.G.E. Boender and H.K. van Dijk, Bayes estimates of multi-criteria decision alternatives using Monte Carlo integration, *Statistica Neerlandica*, Vol. 47, nr. 2 (1993), pp. 127-151
- 737 B. Chen, A note on LPT scheduling, *Operations Research Letters*, 14 (1993), pp. 139-142
- 738 J. Csirik and A. van Vliet, An on-line algorithm for multidimensional bin packing, *Operations Research Letters*, 13 (1993), pp. 149-158
- 739 J.H.J. Einmahl, L.F.M. de Haan and Xin Huang, Estimating a multidimensional extreme-value distribution, *Journal of Multivariate Analysis*, 47 (1993), pp. 35-47
- 740 M. van Vliet, Operations research-artificial intelligence rules for the optimal design of manufacturing systems: machine and traffic allocation, In *Handbook of Expert Systems Applications in Manufacturing* (1993), pp. 21-44
- 741 F.R. Kleibergen and H.K. van Dijk, Non-stationary in GARCH models: a Bayesian analysis, *Journal of Applied Econometrics*, Vol. 8 (1993), pp. S41-S61
- 742 M-L.Ting Lee, S.T. Rachev and G. Samorodnitsky, Dependence of stable random variables, *Stochastic Inequalities*, IMS Lecture Notes, Vol. 22 (1993), pp. 219-234

Reprints 1994

Reprint Author(s), Publication

-
- 743 Ph.H.B.F. Franses, Fitting a Gompertz curve, *Journal of the Operational Research Society*, Vol. 45 (1994), pp. 109-113

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 744 | T. Kloek and M. Ooms, National accounts and time series analysis, In <i>The Value Added of National Accounting</i> , Commemorating 50 years of national accounts in the Netherlands. Netherlands Central Bureau of Statistics, (1993), pp. 209-226 |
| 745 | B. Roorda and Ch. Heij, The L_2 -optimal approximate modelling problem, In <i>Proceedings of the 32nd Conference on Decision and Control</i> , San Antonio, Texas (1993), pp. 3648-3651 |
| 746 | B. Chen, A better heuristic for preemptive parallel machine scheduling with batch setup times, <i>SIAM Journal on Computing</i> , Vol. 22 nr. 6 (1993), pp. 1303-1318 |
| 747 | E.L. Lawler, J.K. Lenstra, A.H.G. Rinnooy Kan and D.B. Shmoys, Sequencing and scheduling: Algorithms and complexity, In <i>Handbooks in OR & MS</i> , S.C. Graves et al. (eds.), Vol. 4 (1993), Elsevier Science Publishers BV, pp. 445-522 |
| 748 | A.L.M. Dekkers and L.F.M. de Haan, Optimal choice of sample fraction in extreme-value estimation, <i>Journal of Multivariate Analysis</i> , Vol. 47 nr. 2 (1993), pp. 173-195 |
| 749 | T. Terlaky and S. Zhang, Pivot rules for linear programming: a survey on recent theoretical developments, <i>Annals of Operations Research</i> , Vol. 46 (1993), pp. 203-233 |
| 750 | J.B.G. Frenk, J. Gromicho and S. Zhang, A deep cut ellipsoid algorithm for convex programming: theory and applications, <i>Mathematical Programming</i> , Vol. 63 (1994), pp. 83-108 |
| 751 | P.M.C. de Boer and R. Harkema, Estimating input-output factor demand equations: some results on Hanoch's HCDES production function, <i>Economic Systems Research</i> , Vol. 5 nr. 3 (1993), pp. 355-363 |
| 752 | J.C.A. Potjes and R. Thurik, Profit margins in Japanese retailing, <i>Japan and the World Economy</i> , Vol. 5 (1993), pp. 337-362 |
| 753 | L.F.M. de Haan and S.I. Resnick, Random transformations for Poisson processes and sup-integral processes, <i>Stochastic Models</i> , 10th Anniversary Vol. 10 nr. 1 (1994), pp. 205-221 |
| 754 | H. Bart and V.E. Tsekanovskii, Complementary Schur complements, <i>Linear Algebra and its Applications</i> , 197-198 (1994), pp. 651-658 |
| 755 | V. Bala and S. Goyal, The birth of a new market, <i>The Economic Journal</i> , 104 (1994), pp. 282-290 |
| 756 | C.P.M. van Hoesel, A.P.M. Wagelmans and L.A. Wolsey, Polyhedral characterization of the economic lot-sizing problem with start-up costs, <i>SIAM Journal of Discrete Mathematics</i> , Vol. 7 nr. 1 (1994), pp. 141-151 |
| 757 | R. Heijnen, A.G.Z. Kemna and A.C.F. Vorst, Analysis of the term structure of implied volatilities, <i>Journal of Financial and Quantitative Analysis</i> , Vol. 29 nr. 1 (1994), pp. 31-56 |
| 758 | J.F. Kaashoek and H.K. van Dijk, A neural network applied to the calculation of Lyapunov exponents, <i>Econometric Reviews</i> , Vol. 13 nr. 1 (1994), pp. 123-137 |
| 759 | A.A.J. Pelsser and A.C.F. Vorst, The binomial model and the Greeks, <i>Journal of Derivatives</i> , Vol. 1 nr. 3 (1994), pp. 45-49 |
| 760 | Ph.H.B.F. Franses, P. Kofman and J. Moser, GARCH effects on a test of cointegration, <i>Review of Quantitative Finance and Accounting</i> , Vol. 4 (1994), pp. 19-26 |

Reprint	Author(s), Publication
761	Ph.H.B.F. Franses and G. Romijn, Periodic integration in quarterly UK macroeconomic variables, <i>International Journal of Forecasting</i> , Vol. 9 (1993), pp. 467-476
762	Ph.H.B.F. Franses, Gompertz curves with seasonality, <i>Technological Forecasting and Social Change</i> , Vol. 45 (1994), pp. 287-297
763	Ph.H.B.F. Franses, A method to select between Gompertz and logistic trend curves, <i>Technological Forecasting and Social Change</i> , 46 (1994), pp. 45-49
764	J.F. Kaashoek and J.H.P. Paelinck, On potentialized partial differential equations in theoretical spatial economics, <i>Chaos, Solitons and Fractals</i> , Vol. 4 nr. 4 (1994), pp. 585-594
765	J.B.G. Frenk, J. Gromicho, F. Plastria and S. Zhang, A deep cut ellipsoid algorithm and quasiconvex programming, In <i>Lecture Notes in Economics and Mathematical Systems</i> , 405. Generalized Convexity. Proceedings, Pécs, Hungary (1992) pp. 62-76
766	J.B.G. Frenk, D.M.L. Dias and J. Gromicho, Duality theory for convex/quasiconvex functions and its application to optimization, In <i>Lecture Notes in Economics and Mathematical Systems</i> , 405. Generalized Convexity. Proceedings, Pécs, Hungary (1992) pp. 153-170
767	S. Zhang, On the strictly complementary slackness relation in linear programming, <i>Advances in Optimization and Approximation</i> (1994), pp. 347-361
768	C. Schweigman and S. Zhang, The teachings of Hua Loo-Keng: a challenge today? <i>The Mathematical Intelligencer</i> , Vol. 16 nr. 3 (1994), pp. 36-46
769	Ch. Heij and B. Roorda, Noise minimization in factor models, In <i>Thenth IFAC Symposium Identification</i> , M. Blanke and T. Söderström (eds.), Copenhagen Denmark, Vol. 3 (1994), pp. 203-206
770	H. Bart, T. Ehrhardt and B. Silbermann, Logarithmic residues in Banach algebras, <i>Integral Equations and Operator Theory</i> , Vol. 19 (1994), pp. 135-152
771	H. Bart, T. Ehrhardt and B. Silbermann, Zero sums of idempotents in Banach algebras, <i>Integral Equations and Operator Theory</i> , Vol. 19 (1994), pp. 125-134
772	R. Dekker, A.C.J.M. Smit and C.F.H. van Rijn, Mathematical models for the optimisation of maintenance and their application in practice, <i>Maintenance</i> , Official Journal for the European Federation of National Maintenance Societies (EFNMS), Vol. 9 nr. 3 (1994), pp. 22-26
773	Ch.S. Tang and M. van Vliet, Traffic allocation for manufacturing systems, <i>European Journal of Operational Research</i> , Vol. 75 (1994), pp. 171-185
774	C.P.M. van Hoesel, A.P.M. Wagelmans and B. Moerman, Using geometric techniques to improve dynamic programming algorithms for the economic lot-sizing problem and extensions, <i>European Journal of Operational Research</i> , Vol. 75 (1994), pp. 312-331
775	Ch. Heij, System identification by approximate realization, In <i>Predictability and Nonlinear Modelling in Natural Sciences and Economics</i> , J. Grasman and G. van Straten (eds.), Kluwer Academic Publishers (1994), pp. 312-321
776	Ph.H.B.F. Franses, Nonlinearity and forecasting aspects of periodically integrated autoregressions, In <i>Predictability and Nonlinear Modelling in Natural Sciences and Economics</i> , J. Grasman and G. van Straten (eds.), Kluwer Academic Publishers (1994), pp. 633-637

Reprint Author(s), Publication
777 B. Chen, Scheduling multiprocessor flow shops, <i>Advances in Optimization and Approximation</i> (1994), pp. 1-8
778 L.F.M. de Haan, Extreme value statistics, In <i>Extreme Value Theory and Applications</i> , J. Galambos et al. (eds.) (1994), pp. 93-122
779 L.F.M. de Haan, D.W. Jansen, K.C. Koedijk and C.G. de Vries, Safety first portfolio selection, extreme value theory and long run asset risks, In <i>Extreme Value Theory and Applications</i> , J. Galambos et al. (eds.) (1994), pp. 471-487
780 Ph.H.B.F. Franses, A multivariate approach to modeling univariate seasonal time series, <i>Journal of Econometrics</i> , 63 (1994), pp. 133-151
781 J.B.G. Frenk, M. Labb��, M. van Vliet and S. Zhang, Improved algorithms for machine allocation in manufacturing systems, <i>Operations Research</i> , Vol. 42, 3 (1994), pp. 523-530
782 R. Dekker and E. Smeitink, Opportunity-based block replacement, <i>European Journal of Operational Research</i> , 53 (1991) pp. 46-63
783 J.B.G. Frenk, M.T. Melo and S. Zhang, The Weiszfeld method in single facility location, <i>Investigacao Operacional</i> , Vol. 14 (1994), pp. 35-59
784 Ch. Heij and B. Roorda, A behavioural approach to L_2 -approximation, In <i>Systems and Networks: Mathematical Theory and Applications</i> , Proceedings of the International Symposium MTNS '93 held in Regensburg, Germany (1993), pp. 207-210
785 R. Dekker, A. Hordijk and F.M. Spieksma, On the relation between recurrence and ergodicity properties in denumerable Markov decision chains, <i>Mathematics of Operations Research</i> , Vol. 19 nr. 3 (1994), pp. 539-559
786 R.M. Krap, A.H.G. Rinnooy Kan and R.V. Vohra, Average case analysis of heuristic for the assignment problem, <i>Mathematics of Operations Research</i> , Vol. 19 nr. 3 (1994), pp. 513-522
787 R.G.J. den Hertog, J.C.A. Potjes and A.R. Thurik, Retail profit margins in Japan and Germany, <i>Weltwirtschaftliches Archiv</i> , Review of World Economics, Vol. 130 nr. 2 (1994), pp. 375-390
788 F.R. Kleibergen and H.K. van Dijk, Direct cointegration testing in error correction models, <i>Journal of Econometrics</i> , 63 (1994), pp. 61-103
789 R.J. Stroeker and N. Tzanakis, Solving elliptic Diophantine equations by estimating linear forms in elliptic logarithms, <i>Acta Arithmetica</i> , 67, 2 (1994), pp. 177-195
790 G. Galambos and A. van Vliet, Lower bounds for 1-, 2- and 3-dimensional on-line bin packing algorithms, <i>Computing</i> , 52 (1994), pp. 281-297
791 S. Roy, On income fluctuations and capital gains with a convex production function, <i>Journal of Economic Dynamics and Control</i> , 18 (1994), pp. 1199-1202
792 S. Zhang, Convergence property of the Iri-Imai algorithm for some smooth convex programming problems, <i>Journal of Optimization Theory and Applications</i> , 83 1 (1994), pp. 121-138
793 B. Chen, A. van Vliet and G.J. Woeginger, A lower bound for randomized on-line scheduling algorithms, <i>Information Processing Letters</i> , 51 (1994), pp. 219-222
794 S. Goyal, On the possibility of efficient bilateral trade, <i>Economic Design</i> , 1 (1994), pp. 79-102

EI reprints 1994(continued)

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 795 | L.F.M. de Haan, Estimating exceedance probabilities in higher-dimensional space, <i>Communications in Statistics - Stochastic Models</i> , Vol. 10 nr. 4 (1994), pp. 765-780 |
| 796 | J.B.G. Frenk, M.T. Melo and S. Zhang, A Weiszfeld method for a generalized L_p distance minisum location model in continuous space, <i>Location Science</i> , 2 nr. 2 (1994), pp. 111-127 |
| 797 | L.F.M. de Haan and S.I. Resnick, Estimating the home range, <i>Journal of Applied Probability</i> , 31 (1994), pp. 700-720 |
| 798 | M. Ooms and H.K. van Dijk, Comment on estimating systems of trending variables: estimating pushing trends and pulling equilibria, <i>Econometric Reviews</i> , 13 3 (1994), pp. 395-422 |
| 799 | Ph.H.B.F. Franses and N. Haldrup, The effects of additive outliers on tests for unit roots and cointegration, <i>Journal of Business and Economic Statistics</i> , Vol. 12 nr. 4 (1994), pp. 471-478 |
| 800 | Ph.H.B.F. Franses and R. Paap, Model selection in periodic autoregressions, <i>Oxford Bulletin of Economics and Statistics</i> , Vol. 56 nr. 4 (1994), pp. 421-439 |
| 801 | J.L. Geluk, Asymptotic behaviour of the convolution tail of distributions each having a first or second order regularly varying tail, <i>Analysis</i> , 14 (1994), pp. 163-183 |
| 802 | Ph.H.B.F. Franses, Modeling new product sales; an application of cointegration analysis, <i>International Journal of Research in Marketing</i> , 11 (1994), pp. 491-502 |

Reprints 1995

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 803 | A.W.J. Kolen, A.H.G. Rinnooy Kan, C.P.M. van Hoesel and A.P.M. Wagelmans, Sensitivity analysis of list scheduling heuristics, <i>Discrete Applied Mathematics</i> , 55 (1994), pp. 145-162 |
| 804 | A.I. Barros and M. Labb, A general model for the uncapacitated facility and depot location problem, <i>Location Science</i> , Vol. 2 nr. 3 (1994), pp. 173-191 |
| 805 | Ch. Heij and W. Scherrer, On the consistency of identification by dynamic factor models, In <i>Proceedings of the 33rd Conference on Decision and Control</i> , Lake Buena Vista, Florida (1994). pp. 2880-2885 |
| 806 | B. de Moor and B. Roorda, L_2 -optimal linear system identification structured total least squares for SISO systems, In <i>Proceedings of the 33rd Conference on Decision and Control</i> , Lake Buena Vista, Florida (1994), pp. 2874-2879 |
| 807 | F. Duarte de Carvalho, N.P. Dellaert and M. de Sanches Osrio, Statistical disclosure in two-dimensional tables: General tables, <i>Journal of the American Statistical Association: Theory and Methods</i> , Vol. 89 nr. 428 (1994), pp. 1547-1557 |
| 808 | R.J. Stroeker and J. Top, On the equation $Y^2 = (X + p)(X^2 + p^2)$, <i>Rocky Mountain Journal of Mathematics</i> , Vol. 24 nr. 3 (1994), pp. 1135-1161 |
| 809 | B. Chen, A. van Vliet and G.J. Woeginger, New lower and upper bounds for on-line scheduling, <i>Operations Research Letters</i> , 16 (1994), pp. 221-230 |

Reprint Author(s), Publication

-
- 810 P. Fischer and R.J. Stroeker, Some interesting logarithmic inequalities and a problem of Pólya and Szegö, *Nieuw Archief voor Wiskunde*, vierde serie, deel 12 nr. 3 (1994), pp. 119-124
- 811 K. Aarssen and L.F.M. de Haan, On the maximal life span of humans, *Mathematical Population Studies*, Vol. 4 nr. 4 (1994), pp. 259-281
- 812 B. Roorda and Ch. Heij, Global total least squares modeling of multivariable time series, *IEEE Transactions on Automatic Control*, Vol. 40 nr. 1 (1995), pp. 50-63
- 813 F.A. Boshuizen, A general framework for optimal stopping problems associated with multivariate point processes, and applications, *Sequential Analysis*, Vol. 13 nr. 4 (1994), pp. 351-365
- 814 B. Roorda, Algorithms for global total least squares modelling of finite multivariable time series, *Automatica*, Vol. 31 nr. 3 (1995), pp. 391-404
- 815 Ph.H.B.F. Franses, A vector of quarters representation for bivariate time series, *Econometric Reviews*, Vol. 14 nr. 1 (1995), pp. 55-63
- 816 J.F. Sturm and S. Zhang, Potential reduction method for harmonically convex programming, *Journal of Optimization Theory and Applications*, Vol. 84 nr. 1 (1995), pp. 181-205
- 817 R. Dekker, Integrating optimisation, priority setting, planning and combining of maintenance activities, *European Journal of Operational Research*, Vol. 82 (1995), pp. 225-240
- 818 P.J.J. Lesuis and P.M.C. de Boer, Interrelated factor demands and technological change: An empirical assessment of adjustment for sectors of the dutch economy, *Economic Systems Research*, Vol. 6, nr. 4 (1994), pp. 347-362
- 819 E. Smeitink and R. Dekker, A simple approximation to the renewal function, *IEEE Transactions on Reliability*, Vol. 39 nr. 1 (1990) pp. 71-75
- 820 Ph.H.B.F. Franses, A differencing test, *Econometric Reviewws*, Vol. 14(2) (1995), pp. 183-193
- 821 Ph.H.B.F. Franses, IGARCH and variance change in the US long-run interest rate, *Applied Economics Letters*, Vol. 2 (1995), pp. 113-114
- 822 J.B.G. Frenk and M.J. Kleijn, On Miehle's algorithm and the perturbed L_p -distance multifacility location problem, *Studies in Locational Analysis*, Vol. 7 (1994), pp. 61-75
- 823 A. den Outer, J.F. Kaashoek and H.R.G.K. Hack, Difficulties with using continuous fractal theory for discontinuity surfaces, *Int. J. Rock Mech. Min. Sci. and Geomech. Abstr.*, Vol. 32 nr. 1 (1995), pp. 3-9
- 824 R.J. Stroeker and B.M.M. de Weger, On elliptic Diophantine equations that defy Thue's method: the case of the Ochoa curve, *Experimental Mathematics*, Vol. 3 nr 3 (1994), pp. 209-220
- 825 Ph.H.B.F. Franses and T. Kloek, A periodic cointegration model of quarterly consumption, In *Applied Stochastic Models and Data Analysis*, Vol. 11 (1995), pp. 159-166
- 826 L.F.M. de Haan and X. Huang, Large quantile estimation in a multivariate setting, *Journal of Multivariate Analysis*, Vol. 53 nr. 2 (1995), pp. 247-263

Reprint Author(s), Publication
827 Ph.H.B.F. Franses and R. Paap, Seasonality and stochastic trends in German consumption and income, 1960.1-1987.4, <i>Empirical Economics</i> , Vol. 20 (1995), pp. 109-132
828 Ph.H.B.F. Franses, The effects of seasonally adjusting a periodic autoregressive process, <i>Computational Statistics and Data Analysis</i> , Vol. 19 (1995), pp. 683-704
829 A.A.J. Pelsser and A.C.F. Vorst, Optimal optioned portfolios with confidence limits on shortfall constraints, <i>Advances in Quantitative Analysis of Finance and Accounting</i> , Vol. 3, part A (1995), pp. 205-220
830 M. Salomon, M. Thierry, E.A. van der Laan, R. Dekker, J.A.E.E. van Nunen and L.N. van Wassenhove, Wat is reversed logistic? <i>Tijdschrift voor Inkoop en Logistiek</i> , jaargang 11 (1995/6), pp. 12-16 and (1995/7-8), pp. 48-52
831 R.A.J.J. Nieboer and R. Dekker, Brownian motion approximations for tankage assessment and stock control, <i>European Journal of Operational Research</i> , Vol. 85 (1995), pp. 192-204
832 R. Dekker and I.F.K. Roelvink, Marginal cost criteria for preventive replacement of a group of components, <i>European Journal of Operational Research</i> , Vol. 84 (1995), pp. 467-480
833 H.P. Boswijk and Ph.H.B.F. Franses, Testing for periodic integration, <i>Economics Letters</i> , Vol. 48 (1995), pp. 241-248
834 Ph.H.B.F. Franses, S. Hylleberg and H.S. Lee, Spurious deterministic seasonality, <i>Economics Letters</i> , Vol. 48 (1995), pp. 249-256
835 R.J. Stroeker, On the sum of consecutive cubes being a perfect square, <i>Compositio Mathematica</i> , 97 (1995), pp. 295-307
836 J.B.G. Frenk, M. Labb�� and S. Zhang, A Note on a stochastic location problem, <i>Operations Research Letters</i> , Vol. 13 (1993), pp. 213-214
837 F.P.A. Coolen and R. Dekker, Analysis of a 2-phase model for optimization of condition-monitoring intervals, <i>IEEE Transactions of Reliability</i> , Vol. 44 nr. 3 (1995), pp. 505-511
838 S. Zhang, Convergence property of the Iri-Imai algorithm for some smooth convex programming problems, <i>Journal of Optimization Theory and Applications</i> , Vol. 82 nr. 1 (1994), pp. 121-138
839 J.F. Sturm and S. Zhang, A dual and interior point approach to solve convex min-max problems, <i>Minimax and Applications</i> , D.-Z. Du and P.M. Pardalos eds. (1995), pp. 69-78
840 Ph.H.B.F. Franses, On periodic autoregressions and structural breaks in seasonal time series, <i>Environmetrics</i> , Vol. 6 (1995), pp. 451-455
841 R.P. van Egmond, R. Dekker and R.E. Wildeman, Correspondence on: determining economic maintenance frequency of a transport fleet, <i>International Journal of Systems Science</i> , Vol. 26 nr. 9 (1995), pp. 1755-1757
842 S. Roy, Theory of dynamic portfolio choice for survival under uncertainty, <i>Mathematical Social Sciences</i> , 30 (1995), pp. 171-194
843 J.B.G. Frenk, M. Labb�� and S. Zhang, A note on a stochastic location problem, <i>Operations Research Letters</i> , Vol. 13 nr. 4 (1993), pp. 213-214

EI reprints 1995(continued)

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 844 | P.W.J. de Bijl and S. Goyal, Technological change in markets with network externalities, <i>International Journal of Industrial Organization</i> , Vol. 13 (1995), pp. 307-325 |
| 845 | V. Bala and S. Goyal, A theory of learning with heterogeneous agents, <i>International Economic Review</i> , Vol. 36 nr. 2 (1995), pp. 303-323 |
| 846 | A.I. Barros and J.B.G. Frenk, Generalized fractional programming and cutting plane algorithms, <i>Journal of Optimization Theory and Applications</i> , Vol. 87 nr. 1 (1995), pp. 103-120 |
| 847 | N.P. Dellaert and M.T. Melo, Heuristic procedures for a stochastic lot-sizing problem in make-to-order manufacturing, <i>Annals of Operations Research</i> , Vol. 59 (1995), pp. 227-258 |
| 848 | H.P. Boswijk and Ph.H.B.F. Franses, Periodic cointegration: representation and inference, <i>The Review of Economics and Statistics</i> , Vol. 77(3) (1995), pp. 436-454 |
-

Reprints 1996

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 849 | B. Chen, A. van Vliet and G.J. Woeginger, An optimal algorithm for preemptive on-line scheduling, <i>Operations Research Letters</i> , Vol. 18 (1995), pp. 127-131 |
| 850 | J.B.G. Frenk and J. Gromicho, An elementary rate of convergence proof for the deep cut ellipsoid algorithm, In <i>Recent Advances in Nonsmooth Optimization</i> , D.-Z Du, L. Qi and R.S. Womersley (eds.), (1995), pp. 106-120 |
| 851 | Ph.H.B.F. Franses, Quarterly US unemployment: cycles, seasons and asymmetries, <i>Empirical Economics</i> , Vol. 20 (1995), pp. 717-725 |
| 852 | L.F.M. de Haan, Von Mises-type conditions in second order regular variation, <i>Journal of Mathematical Analysis and Applications</i> , 197 (1996), pp. 400-410 |
| 853 | R.J. Stroeker and B.M.M. de Weger, On a quartic Diophantine equation, In <i>Proceedings of the Edinburgh Mathematical Society</i> , 39 (1996), pp. 97-114 |
| 854 | A. van Vliet, On the asymptotic worst case behavior of harmonic fit, <i>Journal of Algorithms</i> , 20 (1996), pp. 113-136 |
| 855 | A.I. Barros, J.B.G. Frenk, S. Schaible and S. Zhang, Using duality to solve generalized fractional programming problems, <i>Journal of Global Optimization</i> , 8 (1996), pp. 139-170 |
| 856 | L.F.M. de Haan, Unified criterion for the domain of attraction of extreme-value distributions, <i>Theory of Probability and its Applications</i> , 39, 2 (1996), pp. 323-329 |
| 857 | Ph.H.B.F. Franses and R. Paap, Periodic integration: further results on model selection and forecasting, <i>Statistical Papers</i> , 37 (1996), pp. 33-52 |
| 858 | Ph.H.B.F. Franses, Multi-step forecast error variances for periodically integrated time series, <i>Journal of Forecasting</i> , 15 (1996), pp. 83-95 |
| 859 | G. Draisma and L.F.M. de Haan, An estimator for the extreme-value index, <i>Communications in Statistics - Theory and Methods</i> , 25(4) (1996), pp. 685-694 |
-

Reprint Author(s), Publication
860 C.P.M. van Hoesel and A.P.M. Wagelmans, An $O(T^3)$ Algorithm for the economic lot-sizing problem with constant capacities, <i>Management Science</i> , 42, 1 (1996), pp. 142-150
861 J.B.G. Frenk, J. Gromicho and S. Zhang, General models in min-max continuous location: theory and solution techniques, <i>Journal of Optimization Theory and Applications</i> , 89, 1 (1996), pp. 39-63
862 J.B.G. Frenk, J. Gromicho and S. Zhang, General models in min-max planar location: checking optimality conditions, <i>Journal of Optimization Theory and Applications</i> , 89, 1 (1996), pp. 65-87
863 J.L. Geluk, Tails of subordinated laws: the regularly varying case, <i>Stochastic Processes and their Applications</i> , 61 (1996), pp. 147-161
864 A.A. Balkema, J.L. Geluk and L.F.M. de Haan, Measuring asymptotic convexity, <i>Publications de L'Institut Mathématique</i> , Nouvelle Série, Tome 58, 72 (1995), pp. 106-116
865 Ph.H.B.F. Franses and D.J.C. van Dijk, Forecasting stock market volatility using (non-linear) GARCH models, <i>Journal of Forecasting</i> , 3 (1996), pp. 229-235
866 P.M.C. de Boer, R. Harkema and A.J. Soede, Maximum likelihood estimation of market share models with large numbers of shares, <i>Applied Economics Letters</i> , 3 (1996), pp. 45-48
867 R. Dekker, Applications of maintenance optimization models: a review and analysis, <i>Reliability Engineering and System Safety</i> , 51 (1996), pp. 229-240
868 H.P. Boswijk and Ph.H.B.F. Franses, Unit roots in periodic autoregressions, <i>Journal of Time Series Analysis</i> , 17, 3 (1996), pp. 221-245
869 Th.W. Archibald and R. Dekker, Modified block-replacement for multiple-component systems, <i>IEEE Transactions on Reliability</i> , 45, 1 (1996), pp. 75-83
870 J.F. Sturm and S. Zhang, New complexity results for the Iri-Imai method, <i>Annals of Operations Research</i> , 62 (1996), pp. 539-564
871 A.I. Barros, J.B.G. Frenk, S. Schaible and S. Zhang, A new algorithm for generalized fractional programs, <i>Mathematical Programming</i> , 72 (1996), pp. 147-175
872 J.F. Sturm and S. Zhang, An $O(\sqrt{n}L)$ iteration bound primal-dual cone affine scaling algorithm for linear programming, <i>Mathematical Programming</i> , 72 (1996), pp. 177-194
873 L.F.M. de Haan and S.I. Resnick, Second-order regular variation and rates of convergence in extreme-value theory, <i>The Annals of Probability</i> , 24, 1 (1996), pp. 97-124
874 R. Dekker and C.F.H. van Rijn, PROMPT, A decision support system for opportunity-based preventive maintenance, In <i>Reliability and Maintenance of Complex Systems</i> , Süleyman Özekici (ed.), NATO ASI Series F: Computer and Systems Sciences, Vol. 154 (1996), pp. 530-549
875 R. Dekker and C.F.H. van Rijn, Operational research supports maintenance decision making, In <i>OR at wORK</i> , practical experiences of operational research, Leonard Fortuin, Paul van Beek and Luk Van Wassenhove (eds.) (1996), pp. 93-108

Reprint Author(s), Publication

-
- 876 R. Dekker, J.B.G. Frenk and R.E. Wildeman, How to determine maintenance frequencies for multi-component systems? A general approach, In *Reliability and Maintenance of Complex Systems*, Süleyman Öztekici (ed.), NATO ASI Series F, Computer and Systems Sciences, Vol. 154 (1996), pp. 239-280
- 877 A.A.J. Pelsser and A.C.F. Vorst, Transaction costs and efficiency of portfolio strategies, *European Journal of Operational Research*, 91 (1996), pp. 250-263
- 878 Ph.H.B.F. Franses and F.R. Kleibergen, Unit roots in the Nelson-Plosser data: do they matter for forecasting? *International Journal of Forecasting*, 12 (1996), pp. 283-288
- 879 O.E. Flippo and A.H.G. Rinnooy Kan, Additively separable duality theory, *Journal of Optimization Theory and Applications*, 88, 2 (1996), pp. 381-397
- 880 D.K. Leegwater, Alle bedrijven laten kostenbesparingen liggen, BTG-Magazine, *Tijdschrift Telecommunicatie Grootgebruikers*, 3e jaargang, 11 (1995), pp. 23-28
- 881 N. Piersma and H.E. Romeijn, Parallel machine scheduling: A probabilistic analysis, *Naval Research Logistics*, 43 (1996), pp. 897-916
- 882 Ph.H.B.F. Franses, Recent advances in modelling seasonality, *Journal of Economic Surveys*, 10, 3 (1996), pp. 299-345
- 883 N.P. Dellaert and M.T. Melo, Theory and methodology, production strategies for a stochastic lot-sizing problem with constant capacity, *European Journal of Operational Research*, 92 (1996), pp. 281-301
- 884 R. Freling and J.M. Pinto Paixão, Vehicle scheduling with time constraint, In *Lecture Notes in Economics and Mathematical Systems*, 430, Computer-Aides Transit Scheduling, Proceedings, Lisbon, Portugal (1993), pp. 130-144
- 885 S. Cheng, L.F.M. de Haan and J. Yang, Asymptotic distributions of multivariate intermediate order statistics, *Theory of Probability and its Applications*, 41 (1996), pp. 1-14
- 886 T.H.F. Cheuk and A.C.F. Vorst, Complex barrier options, *The Journal of Derivatives*, 4, 1 (1996), pp. 8-22
- 887 J.A.A. van der Veen and S. Zhang, Low-complexity algorithms for sequencing jobs with a fixed number of job-classes, *Computers and Operations Research*, 23, 11 (1996), pp. 1059-1067
- 888 R. Eisinga and Ph.H.B.F. Franses, Testing for convergence in left-right ideological positions, *Quality and Quantity*, 30 (1996), pp. 345-359
- 889 E.A. van der Laan, R. Dekker and M. Salomon, Product remanufacturing and disposal: A numerical comparison of alternative control strategies, *International Journal of Production Economics: Manufacturing Systems, Strategy and Design*, 45 (1996), pp. 489-498
- 890 S. Goyal and M.C.W. Janssen, Can we rationally learn to coordinate? *Theory and Decision*, 40 (1996), pp. 29-49
- 891 S. Goyal, Interaction structure and social change, *Journal of Institutional and Theoretical Economics*, 152, 3 (1996), pp. 472-494
- 892 F. Mercurio and A.C.F. Vorst, Option pricing with hedging at fixed trading dates, *Applied Mathematical Finance*, 3 (1996), pp. 135-158

EI reprints 1996(continued)

Reprint Author(s), Publication

-
- 893 N. Piersma and W. van Dijk, A local search heuristic for unrelated parallel machine scheduling with efficient neighborhood search, *Mathematical and Computer Modelling*, 24, 9 (1996), pp. 11-19

Reprints 1997

Reprint Author(s), Publication

-
- 894 M.W.M. Donders and A.C.F. Vorst, The impact of firm specific news on implied volatilities, *Journal of Banking and Finance*, 20 (1996), pp. 1447-1461
- 895 J. Brinkhuis, Introduction to duality in optimization theory, tutorial paper, *Journal of Optimization Theory and Applications*, 91, 3 (1996), pp. 523-542
- 896 P.J.J. Lesuis, P.M.C. de Boer, R. Harkema and B. Hobijn, Structural models of factor demands and technological change: an empirical assessment of dynamic adjustment specifications for sectors of the Dutch economy, *Economic Systems Research*, 8, 4 (1996), pp. 341-360
- 897 Ch. Heij and W. Scherrer, Consistency of global total least squares in stochastic system identification, In *13th Triennial World Congress*, San Francisco, USA (1996), pp. 19-24
- 898 C.P.M. van Hoesel, A.P.M. Wagelmans and M. van Vliet, An $O(n \log n)$ algorithm for the two-machine flow shop problem with controllable machine speeds, *INFORMS Journal on Computing*, 8, 4 (1996), pp. 376-382
- 899 M.A.J. Smith, The up and down time distribution in a 1 out of n system with general life time and repair time distributions, *Reliability Engineering and System Safety*, 55 (1997), pp. 39-50
- 900 E.A. van der Laan, R. Dekker, M. Salomon and A. Ridder, An (s, Q) inventory model with remanufacturing and disposal, *International Journal of Production Economics*, 46-47 (1996), pp. 339-350
- 901 N.P. Dellaert and E. van de Poel, Global inventory control in an academic hospital, *International Journal of Production Economics*, 46-47 (1996), pp. 277-284
- 902 N.P. Dellaert and M.T. Melo, Stochastic lot-sizing: solution and heuristic methods, *International Journal of Production Economics*, 46-47 (1996), pp. 261-276
- 903 H. Bart and L.G. Kroon, Variants of the two machine flow shop problem connected with factorization of matrix functions, *European Journal of Operational Research*, 91 (1996), pp. 144-159
- 904 A. Monfort and H.K. van Dijk, Simulation-based econometrics, In *Econometric Inference using Simulation Techniques*, H.K. van Dijk, A. Montfort and B.W. Brown (eds.) (1995), pp. 1-20
- 905 L. Bauwens, W. Polasek and H.K. van Dijk, Bayes, Bernoullis and Basel, *Journal of Econometrics*, 75 (1996), pp. 1-5
- 906 C. Martínez and P.M.C. de Boer, Assessing the impact of Spain's accession to the European Union on its imports of manufactures, *Revista Española de Economía*, 13, 1 (1996), pp. 75-103

Reprint Author(s), Publication
907 H. Bart, I. Gohberg and M.A. Kaashoek, Wiener-Hopf equations and linear systems, In <i>Proceedings of Symposia in Applied Mathematics</i> , 52 (1997), pp. 115-128
908 H. Hoek, A. Lucas and H.K. van Dijk, Classical and Bayesian aspects of robust unit root inference, <i>Journal of Econometrics</i> , 69 (1995), pp. 27-59
909 P.M.C. de Boer and R. Harkema, A new approach to maximum likelihood estimation of sum-constrained linear models in case of undersized samples, <i>Statistica Neerlandica</i> , 51, 1 (1997), pp. 72-89
910 T.H.F. Cheuk and A.C.F. Vorst, Currency lookback options and observation frequency: a binomial approach, <i>Journal of International Money and Finance</i> , 16, 2 (1997), pp. 173-187
911 Ph.H.B.F. Franses and B. Hobijn, Critical values for unit root tests in seasonal time series, <i>Journal of Applied Statistics</i> , 24, 1 (1997), pp. 25-47
912 C.G.E. Boender, A hybrid simulation/optimisation scenario model for asset/liability management, <i>European Journal of Operational Research</i> , 99 (1997), pp. 126-135
913 R.E. Wildeman, J.B.G. Frenk and R. Dekker, An efficient optimal solution method for the joint replenishment problem, <i>European Journal of Operational Research</i> , 99 (1997), pp. 433-444
914 J.F. Sturm and S. Zhang, On a wide region of centers and primal-dual interior point algorithms for linear programming, <i>Mathematics of Operations Research</i> , 22, 2 (1997), pp. 408-431
915 A. Bremmer, R.J. Stroeker and N. Tzanakis, On sums of consecutive squares, <i>Journal of Number Theory</i> , 62, 1 (1997), pp. 39-70
916 Ph.H.B.F. Franses and M. Ooms, A periodic long-memory model for quarterly UK inflation, <i>International Journal of Forecasting</i> , 13 (1997), pp. 117-126
917 G. Koop and H.K. van Dijk, Testing for integration using evolving trends models, In <i>American Statistical Association</i> , 1996 Proceedings of the Section on Bayesian Statistical Science, Chicago, USA, August 4-8 (1996), pp. 232-237
918 R.E. Wildeman, R. Dekker and A.C.J.M. Smit, A dynamic policy for grouping maintenance activities, <i>European Journal of Operational Research</i> , 99 (1997), pp. 530-551
919 M.A.J. Smith and R. Dekker, Preventive maintenance in a 1 out of n system: the uptime, downtime and costs, <i>European Journal of Operational Research</i> , 99 (1997), pp. 565-583
920 R. Dekker, R.E. Wildeman and F.A. van der Duyn Schouten, A review of multi-component maintenance models with economic dependence, <i>Mathematical Methods of Operations Research</i> , 45 (1997), pp. 411-435
921 J.B.G. Frenk, R. Dekker and M.J. Kleijn, A unified treatment of single component replacement models, <i>Mathematical Methods of Operations Research</i> , 45 (1997), pp. 437-454
922 Ph.H.B.F. Franses, H. Hoek and R. Paap, Bayesian analysis of seasonal unit roots and seasonal mean shifts, <i>Journal of Econometrics</i> , 78 (1997), pp. 359-380
923 Ph.H.B.F. Franses and M. McAleer, Testing nested and non-nested periodically integrated autoregressive models, <i>Communications in Statistics - Theory and Methods</i> , 26, 6 (1997), pp. 1461-1475

Reprint Author(s), Publication
924 B. Oldenkamp and A.C.F. Vorst, Time diversification and option pricing theory: another perspective, <i>The Journal of Portfolio Management</i> , 23, 4 (1997), pp. 56-60
925 M.A.J. Smith and R. Dekker, On the $(S - 1, S)$ stock model for renewal demand processes poisson's poison, <i>Probability in the Engineering and Informational Sciences</i> , 11, 3 (1997), pp. 375-384
926 P.W. den Iseger, M.A.J. Smith and R. Dekker, Computing compound distributions faster!, <i>Insurance: Mathematics and Economics</i> , 20 (1997), pp. 23-34
927 Ch. Heij, Behavioural approximation of stochastic processes by rank reduced spectra, In <i>Proceedings of the 35th Conference on Decision and Control</i> , Kobe, Japan (1996), pp. 707-711
928 D.K. Leegwater, EDI gedijt met sterke regisseur, <i>Telecommagazine</i> , 4 (1997), pp. 29-33
929 D.K. Leegwater, Opstapje naar business redesign, <i>Telecommagazine</i> , 5 (1997), pp. 58-59
930 D.K. Leegwater, Kosten van verkeer en beheer, <i>Bedrijfscommunicatie</i> , Nieuwsbrief Telematica, 7/8 (1997), pp. 7-8
931 H.P. Boswijk, Ph.H.B.F. Franses and N. Haldrup, Multiple unit roots in periodic autoregression, <i>Journal of Econometrics</i> , 80 (1997), pp. 167-193
932 R.E. Wildeman and R. Dekker, Dynamic influences in multi-component maintenance, <i>Quality and Reliability Engineering International</i> , 13 (1997), pp. 199-207
933 R. Dekker, J.M. Bloemhof-Ruwaard, M. Fleischmann, E.A. van der Laan, J.A.E.E. van Nunen and L.N. van Wassenhove, Operations research in reverse logistics: some recent contributions, In <i>Third International symposium on logistics</i> , Muffato et al. (eds.), SGE, Padova Italy (1996), pp. 263-268
934 R. Dekker, A review of applications of operations research in the Netherlands, In <i>1991 Mathematics Subject Classification: 90-XX (Operations Research)</i> , Klein Haneveld et al. (eds.), CWI Amsterdam (1996), pp. 253-260
935 H. Bart, T. Ehrhardt and B. Silberman, Logarithmic residues, generalized idempotents, and sums of idempotents in Banach algebras, <i>Integral Equations and Operator Theory</i> , 29 (1997), pp. 155-186
936 A.W. Veenstra and Ph.H.B.F. Franses, A co-integration approach to forecasting freight rates in the dry bulk shipping sector, <i>Transpn Res.-A</i> , 31(6) (1997), pp. 447-458
937 Ph.H.B.F. Franses and G. Draisma, Recognizing changing seasonal patterns using artificial neural networks, <i>Journal of Econometrics</i> , 81 (1997), pp. 273-280
938 R. Nass, R. Dekker and W. van Sonderen-Huisman, Distribution management by means of cutoff order size: a case study, <i>Journal of the Operational Research Society</i> , 48(11) (1997), pp. 1057-1064
939 M.A.J. Smith, An approximation of the interval availability distribution, <i>Probability in the engineering and informational sciences</i> , 11 (1997), pp. 451-467
940 J.M. Moraleda and A.C.F. Vorst, Pricing American interest rate claims with humped volatility models, <i>Journal of Banking and Finance</i> , 21 (1997), pp. 1131-1157

EI reprints 1997(continued)

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 941 | M. Ooms and Ph.H.B.F. Franses, On periodic correlations between estimated seasonal and nonseasonal components in German and U.S. unemployment, <i>Journal of Business and Economic Statistics</i> , 15(4) (1997), pp. 470-481 |
| 942 | P.M.C. de Boer, On the relationship between input-output coefficients and Hanoch's linear homogeneous constant differences of elasticities of substitution production function, <i>Economic Systems Research</i> , 9(3) (1997), pp. 259-264 |
| 943 | Ch. Heij, J.M. Schumacher, B. Hanzon and K. Praagman, Editors and writers of the Introduction, In <i>System dynamics in economic and financial models</i> , John Wiley and sons, Chichester, ISBN 0-471-96934-6 (1997), pp. 17-26 |
| 944 | M. Fleischmann, J.M. Bloemhof-Ruwaard, R. Dekker, E.A. van der Laan, J.A.E.E. van Nunen, L.N. van Wassenhove, Quantitative models for reverse logistics: a review, <i>European Journal of Operational Research</i> , 103 (1997), pp. 1-17 |
| 945 | T. Aven and R. Dekker, A useful framework for optimal replacement models, <i>Reliability Engineering and System Safety</i> , 58 (1997), pp. 61-67 |
| 946 | M. Ooms and U. Hassler, On the effect of seasonal adjustment on the log-periodogram regression, <i>Economics letters</i> , 56 (1997), pp. 135-141 |
| 947 | I.J. Steyn and M. Ooms, Comments on: Data transformations and detrending in econometrics, by D.S.G. Pollock, <i>System dynamics in economic and financial models</i> , Christiaan Heij, Hans Schumacher, Bernard Hanzon and Kees Praagman (eds.), pp 350-356, John Wiley and Sons, Chichester, ISBN 0-471-96934-6 (1997), pp. 350-356 |
-

Reprints 1998

Reprint Author(s), Publication

-
- | | |
|-----|--|
| 948 | W. Scherrer and Ch. Heij, Identification of factor models by behavioural and subspace methods, <i>Systems and Control Letters</i> , 32 (1997), pp. 335-344 |
| 949 | Ph.H.B.F. Franses and G. Koop, A Bayesian analysis of periodic integration, <i>Journal of Forecasting</i> , 16 (1997), pp. 509-532 |
| 950 | Ch. Heij, W. Scherrer and M. Deistler, System identification by dynamic factor models, <i>SIAM Journal on Control and Optimization</i> , 35(6) (1997), pp. 1924-1951 |
| 951 | Ph.H.B.F. Franses and M. McAleer, Testing for unit roots and non-linear transformations, <i>Journal of Time Series Analysis</i> , 19(2) (1998), pp. 147-164 |
| 952 | R. Dekker, J.R. van der Meer, R.P. Plasmeijer, R.E. Wildeman and J.J. de Bruin, Maintenance of light-standards - a case-study, <i>Journal of the Operational Research Society</i> , 49 (1998), pp. 132-143 |
| 953 | A.I. Barros, J.B.G. Frenk and J. Gromicho, Fractional location problems, <i>Location Science</i> , 5(1) (1997), pp. 47-58 |
| 954 | K.-J. Breur, P.E.R.M. van Leeuwen and N.P. Dellaert, Deriving discharge strategies to reduce CSO in urban drainage systems, <i>Water Science and Technology</i> , 36(8-9) (1997), pp. 259-263 |
-

Reprint Author(s), Publication
955 Ph.H.B.F. Franses, R. van Ieperen, P. Kofman, M. Martens and B. Menkveld, Volatility transmission and patterns in bund futures, <i>The Journal of Financial Research</i> , XX(4) (1997), pp. 459-482
956 Ph.H.B.F. Franses, Modelling seasonality in economic time series, In <i>Handbook of applied economic statistics</i> , Aman Ullah and David E.A. Giles (eds.), Marcel Dekker Inc, New York, (1998), pp. 553-577
957 Ch. Heij, W. Scherrer and M. Deistler, System identification by dynamic factor models, In <i>Proceedings of the 36th Conference on Decision and Control</i> , San Diego, California USA (1997), pp. 157-162
958 Z.Q. Luo, J.F. Sturm and S. Zhang, Superlinear convergence of a symmetric primal-dual path following algorithm for semidefinite programming, <i>SIAM Journal on Optimization</i> , 8(1) (1998), pp. 59-81
959 R. Dekker, R.P. Plasmeijer and J.H. Swart, Evaluation of a new maintenance concept for the preservation of highways, <i>IMA Journal of Mathematics Applied in Business and Industry</i> , 9 (1998), pp. 109-156
960 R.M. Kunst and Ph.H.B.F. Franses, The impact of seasonal constants on forecasting seasonally cointegrated time series, <i>Journal of Forecasting</i> , 17 (1998), pp. 109-124
961 A.R. de Kruyk, J.H.P. van der Meulen, L.A. van Herwerden, J.A. Bekkers, E.W. Steyerberg, R. Dekker and J.D.F. Habbema, Use of Markov series and Monte Carlo simulation in predicting replacement valve performances, <i>Journal of Heart Valve Disease</i> , 7(1) (1998), pp. 4-12
962 J.F. Sturm and S. Zhang, An interior point method, based on rank-1 updates, for linear programming, <i>Mathematical Programming</i> , 81 (1998), pp. 77-87
963 Ph.H.B.F. Franses and G. Koop, On the sensitivity of unit root inference to nonlinear data transformations, <i>Economics Letters</i> , 59 (1998), pp. 7-15
964 R. Dekker and P.A. Scarf, On the impact of optimisation models in maintenance decision making: the state of the art, <i>Reliability Engineering and System Safety</i> , 60 (1998), pp. 111-119
965 Ph.H.B.F. Franses and T.J. Vogelsang, On seasonal cycles, unit roots, and mean shifts, <i>The Review of Economics and Statistics</i> , 78 (1998), pp. 231-240
966 M.J. Kleijn and R. Dekker, Using break quantities for tactical optimisation in multi-stage distribution systems, In <i>Lecture Notes in Economics and Mathematical Systems</i> , 460, Advances in distribution logistics. Fleischmann B, Nunen J.A.E.E. van, Speranza M.G, and Stähly P. (eds.), Springer-Verlag ISBN 3-540-64288-9 (1998), pp. 305-317
967 J.L. Geluk, A renewal theorem in the finite-mean case, In <i>Proceedings of the American Mathematical Society</i> , 125(11) (1997), pp. 3407-3413
968 R. Dekker and R.P. Plasmeijer, On the use of equipment criticality in maintenance optimization and spare parts inventory control, In <i>Advances in safety and reliability</i> , Proceedings of the ESREL '97 International conference on safety and reliability. Volume 3, Soares (ed.), Elsevier Science, Oxford, U.K. (1997), pp. 1709-1718

Reprint Author(s), Publication

-
- | | |
|-----|---|
| 969 | M.A.J. Smith, T. Aven, R. Dekker and F.A. van der Duyn Schouten, A survey on the interval availability distribution of failure prone systems, In <i>Advances in safety and reliability</i> , Proceedings of the ESREL '97 International conference on safety and reliability. Volume 3. Soares(ed.), Elsevier Science, Oxford, U.K. (1997), pp. 1727-1737 |
| 970 | R. Dekker and M.A.J. Smith, New developments in the optimisation of maintenance, In <i>Safety and Reliability</i> , Volume 2. Lydersen S, Hansen G, and Sandtorv H.A. (eds.), A.A. Balkema, Rotterdam (1998), pp. 731-737 |
| 971 | J. Breitung and Ph.H.B.F. Franses, On Phillips-Perron-type tests for seasonal unit roots, <i>Econometric Theory</i> , 14 (1998), pp. 200-221 |
| 972 | J.F. Kaashoek and J.H.P. Paelinck, Potentialised partial differential equations in economic geography and spatial economics: multiple dimensions and control, <i>Acta Applicandae Mathematicae</i> , 51 (1998), pp. 1-23 |
| 973 | L.F.M. de Haan and S.I. Resnick, On asymptotic normality of the Hill estimator, <i>Communications in Statistics - Stochastic Models</i> , 14(4) (1998), pp. 849-866 |
| 974 | D.X. Shaw and A.P.M. Wagelmans, An algorithm for single-item capacitated economic lot sizing with piecewise linear production costs and general holding costs, <i>Management Science</i> , 44(6) (1998), pp. 831-838 |
| 975 | J.A.A. van der Veen, G.J. Woeginger and S. Zhang, Sequencing jobs that require common resources on a single machine: a solvable case of the TSP, <i>Mathematical programming</i> , 82 (1998), pp. 235-254 |
| 976 | J.B.G. Frenk, R. Dekker and M.J. Kleijn, Technical note: on the marginal cost approach in maintenance, <i>Journal of Optimization Theory and Applications</i> , 94(3) (1997), pp. 771-781 |
| 977 | E. Carrizosa and J.B.G. Frenk, Dominating sets for convex functions with some applications, <i>Journal of Optimization Theory and Applications</i> , 96(2) (1998), pp. 281-295 |
| 978 | H. Bart, L.G. Kroon and R.A. Zuidwijk, Quasicomplete factorization and the two machine flow shop problem, <i>Linear Algebra and its Applications</i> , 278 (1998), pp. 195-219 |
| 979 | Ph.H.B.F. Franses and A.B. Koehler, A model selection strategy for time series with increasing seasonal variation, <i>International Journal of Forecasting</i> , 14 (1998), pp. 405-414 |
| 980 | A.I. Barros, R. Dekker and V. Scholten, A two-level network for recycling sand: a case study, <i>European Journal of Oper. Research</i> , 110 (1998), pp. 199-214 |
| 981 | C. van Winden and R. Dekker, Rationalisation of building maintenance by Markov decision models: a pilot case study, <i>Journal of the Operational Research Society</i> , 49 (1998), pp. 928-935 |
| 982 | Ph.H.B.F. Franses and K. van Griensven, Forecasting exchange rates using neural networks for technical trading rules, <i>Studies in Nonlinear Dynamics and Econometrics</i> , 2(4) (1998), pp. 109-114 |

Reprint Author(s), Publication

-
- | | |
|------|--|
| 983 | F.R. Kleibergen, Bayesian simultaneous equations using equality restricted random variables, In <i>American Statistical Association</i> , Proceedings of the Section on Bayesian Statistical Science of the Annual meeting of the American Statistical Association, aug. 10-14 (1997), pp. 141-146 |
| 984 | R. Paap and H.K. van Dijk, Distribution and mobility of wealth of nations, <i>European Economic Review</i> 42 (1998), pp. 1269-1293 |
| 985 | R. Dekker, J.M. Bloemhof-Ruwaard, M. Fleischmann, J.A.E.E. van Nunen, E.A. van der Laan and L.N. van Wassenhove, Operational research in reverse logistics: some recent contributions, <i>International Journal of Logistics: Research and Applications</i> , 1(2) (1998), pp. 141-155 |
| 986 | V. Bala and S. Goyal, Learning from neighbours, <i>Review of Economic Studies</i> , 65 (1998), pp. 595-621 |
| 987 | H. Bart and R.A. Zuidwijk, Simultaneous reduction to triangular forms after extension with zeroes, <i>Linear Algebra and its Applications</i> , 281 (1998), pp. 105-135 |
| 988 | C.H. Scott, T.R. Jefferson and J.B.G. Frenk, A duality theory for a class of generalized fractional programs, <i>Journal of Global Optimization</i> , 12 (1998), pp. 239-245 |
| 989 | F. de Jong, R.J. Mahieu and P.C. Schotman, Price discovery in the foreign exchange market: an empirical analysis of the Yen/Dmark rate, <i>Journal of International Money and Finance</i> , 17 (1998), pp. 5-27 |
| 990 | R.J. Mahieu and P.C. Schotman, An empirical application of stochastic volatility models, <i>Journal of Applied Econometrics</i> , 13 (1998), pp. 333-360 |
| 991 | L.F.M. de Haan and T.T. Pereira, Estimating the index of a stable distribution, <i>Statistics and Probability Letters</i> , 41 (1999), pp. 39-55 |
| 992 | Ph.H.B.F. Franses and A. Lucas, Outlier detection in cointegration analysis, <i>Journal of Business and Economic Statistics</i> , 16(4) (1998), pp. 459-468 |
| 993 | H.M. Mulder, The majority strategy on graphs, <i>Discrete applied mathematics</i> , 80 (1997), pp. 97-105 |
| 994 | A.E. Brouwer and H.M. Mulder, The vertex connectivity of a $\{0, 2\}$ -graph equals its degree, <i>Discrete Mathematics</i> , 169 (1997), pp. 153-155 |
| 995 | S. Goyal and M.C.W. Janssen, Non-exclusive conventions and social coordination, <i>Journal Economic Theory</i> , 77(1) (1997), pp. 34-57 |
| 996 | B.M. Galesloot and S. Goyal, Costs of flexibility and equilibrium selection, <i>Journal of Mathematical Economics</i> , 28 (1997), pp. 249-264 |
| 997 | S. Klavzar, H.M. Mulder and R. Skrekovski, An Euler-type formula for median graphs, <i>Discrete Mathematics</i> , 187 (1998), pp. 255-258 |
| 998 | N.P. Dellaert and M.T. Melo, Make-to-order policies for a stochastic lot-sizing problem using overtime, <i>International Journal of Production Economics</i> , 56-57 (1998), pp. 79-97 |
| 999 | F.R. McMorris, H.M. Mulder and F.S. Roberts, The median procedure on median graphs, <i>Discrete Applied Mathematics</i> , 84 (1998), pp. 165-181 |
| 1000 | Ph.H.B.F. Franses and P. van Homelen, On forecasting exchange rates using neural networks, <i>Applied Financial Economics</i> , 8 (1998), pp. 589-596 |

EI reprints 1998(continued)

Reprint Author(s), Publication

-
- | | |
|------|---|
| 1001 | S. Goyal and E.A.A. de Laat, Grace periods in patent law, <i>Advances in Applied Microeconomics</i> , 7 (1998), pp. 31-60 |
| 1002 | Ph.H.B.F. Franses and M. McAleer, Cointegration analysis of seasonal time series, <i>Journal of Economic Surveys</i> , 12 (5) (1998), pp. 651-678 |
| 1003 | Y.N. Sotskov and A.P.M. Wagelmans, On the calculation of the stability radius of an optimal or an approximate schedule, <i>Annals of Operations Research</i> , 83 (1998), pp. 213-252 |
| 1004 | J.F. Sturm and S. Zhang, On the long-step path-following method for semidefinite programming, <i>Operations Research Letters</i> , 22 (1998), pp. 145-150 |
| 1005 | N. Chakravarti and A.P.M. Wagelmans, Calculation of stability radii for combinatorial optimization problems, <i>Operations Research Letters</i> , 23 (1998), pp. 1-7 |
-

Reprints 1999

Reprint Author(s), Publication

-
- | | |
|------|---|
| 1006 | N. Piersma and H.E. Romeijn, Parallel machine scheduling: a probabilistic analysis, <i>Naval Research Logistics</i> , 34 (1996), pp. 897-916 |
| 1007 | A.I. Barros, R. Dekker, J.B.G. Frenk and S. van Weeren, Optimizing a general optimal replacement model by fractional programming techniques, <i>Journal of Global Optimization</i> , 10 (1997), pp. 405-423 |
| 1008 | R. Dekker, M.J. Kleijn and A.G. de Kok, The break quantity rule's effect on inventory costs in a 1-warehouse, N-retailers distribution system, <i>International Journal of Production Economics</i> , 56-57 (1998), pp. 61-68 |
| 1009 | R. Dekker, M.J. Kleijn and P.J. de Rooij, A spare parts stocking policy based on equipment criticality, <i>International Journal of Production Economics</i> , 56-57 (1998), pp. 69-77 |
| 1010 | Ph.H.B.F. Franses and B. Hobijn, Increasing seasonal variation; unit roots versus shifts in mean and trend, <i>Applied Stochastic Models and Data Analysis</i> , 14 (1998), pp. 255-261 |
| 1011 | F.R. Kleibergen and H.K. van Dijk, Bayesian simultaneous equations analysis using reduced rank structures, <i>Econometric Theory</i> , 14 (1998), pp. 701-743 |
| 1012 | J.B.G. Frenk, J.F. Sturm and S. Zhang, An interior-point based subgradient method for nondifferentiable convex optimization, <i>Optimization Methods and Software</i> , 10 (1998), pp. 197-215 |
| 1013 | Ph.H.B.F. Franses and H. Ghysels, Additive outliers, GARCH and forecasting volatility, <i>International Journal of Forecasting</i> , 15 (1999), pp. 1-9 |
| 1014 | Ph.H.B.F. Franses, T. Kloek and A. Lucas, Outlier robust analysis of long-run marketing effects for weekly scanning data, <i>Journal of Econometrics</i> , 89 (1999), pp. 293-315 |
| 1015 | A.C. Bemmaor, Ph.H.B.F. Franses and J. Kippers, Estimating the impact of displays and other merchandising support on retail brand sales: partial pooling with examples, <i>Marketing Letters</i> , 10(1) (1999), pp. 87-100 |
-

Reprint Author(s), Publication
1016 J.F. Sturm and S. Zhang, Symmetric primal-dual path-following algorithms for semi-definite programming, <i>Applied Numerical Mathematics</i> , 29 (1999), pp. 301-315
1017 A.B. Berkelaar, J.F. Sturm and S. Zhang, Polynomial primal-dual cone affine scaling for semidefinite programming, <i>Applied Numerical Mathematics</i> , 29 (1999), pp. 317-333
1018 R.J. Stroeker and B.M.M. de Weger, Solving elliptic diophantine equations: the general cubic case, <i>Acta Arithmetica</i> , LXXXVII.4 (1999), pp. 339-365
1019 E.A. van der Laan, M. Salomon and R. Dekker, An investigation of lead-time effects in manufacturing/remanufacturing systems under simple PUSH and PULL control strategies, <i>European Journal of Operational Research</i> , 115 (1999), pp. 195-214
1020 T. Kloek, Loss development forecasting models: an econometrician's view, <i>Insurance: Mathematics and Economics</i> , 23 (1998), pp. 251-261
1021 C.P.M. van Hoesel and A.P.M. Wagelmans, On the complexity of postoptimality analysis of 0/1 programs, <i>Discrete Applied Mathematics</i> , 91 (1999), pp. 251-263
1022 H.K. van Dijk, Some remarks on the simulation revolution in Bayesian econometric inference, <i>Econometric Reviews</i> , 18(1) (1999), pp. 105-112
1023 Th.W. Archibald, M.B. Bokkers, R. Dekker and A. van Vliet, Minimising bins in transmission systems, <i>European Journal of Operational Research</i> , 115 (1999), pp. 380-391
1024 Ph.H.B.F. Franses and R. Paap, Does seasonality influence the dating of business cycle turning points? <i>Journal of Macroeconomics</i> , 21(1) (1999), pp. 79-92
1025 N.R. Swanson and Ph.H.B.F. Franses, Nonlinear econometric modelling: a selective review, In <i>Nonlinear time series analysis of economic and financial data</i> , Philip Rothman (ed.), Kluwer Academic Publishers, Boston. (1999), pp. 87-109
1026 R. Eisinga, Ph.H.B.F. Franses and M. Ooms, Forecasting long memory left-right political orientations, <i>International Journal of Forecasting</i> , 15 (1999), pp. 185-199
1027 D.J.C. van Dijk, Ph.H.B.F. Franses and A. Lucas, Testing for smooth transition nonlinearity in the presence of outliers, <i>Journal of Business and Economic Statistics</i> , 17(2) (1999), pp. 217-235
1028 E.A. van der Laan, M. Fleischmann, R. Dekker and L.N. van Wassenhove, Inventory control for joint manufacturing and remanufacturing, In <i>Quantitative models for supply chain management</i> , Sridhar Tayur, Ram Ganeshan, and Michael Magazine (eds.) Chapter 26. Kluwer's International Series, 1999. ISBN 0-7923-8344-3 (1999), pp. 809-837
1029 R.J. Stroeker and J.F. Kaashoek, Discovering mathematics with Maple - An interactive exploration for mathematicians, engineers and econometricians, <i>Birkhäuser Verlag</i> , Basel, ISBN 3-7643-6091-7 (1999), pp. 227
1030 V.A. Strusevich, A.J.A. van de Waart and R. Dekker, A 3/2 algorithm for two-machine open shop with route-dependent processing times, <i>Journal of Heuristics</i> , 5 (1999), pp. 5-28
1031 Ch. Heij and W. Scherrer, Consistency of system identification by global total least squares, <i>Automatica</i> , 35 (1999), pp. 993-1008

Reprint Author(s), Publication

-
- | | |
|------|---|
| 1032 | P.M.C. de Boer and T. Pamukçu, Technological change and industrialization: an application of structural decomposition analysis to the Turkish economy (1968-1990), <i>Ekonomik Yaklasim</i> , 10(32) (1999), pp. 5-30 |
| 1033 | Ph.H.B.F. Franses, I. Geluk and P. van Homelen, Modeling item nonresponse in questionnaires, <i>Quality and Quantity</i> , 33 (1999), pp. 203-213 |
| 1034 | H.M. Mulder, Metric graph theory: the case of median graphs, In <i>Proceedings of the conference on Graph Connections</i> , Cochin India, Balakrishnan, Mulder, Vijayakumar (eds.), Allied Publishers Ltd, New Delhi (1999), pp. 19-32 |
| 1035 | S. Zhang, New variants of finite criss-cross pivot algorithms for linear programming, <i>European Journal of Operational Research</i> , 116 (1999), pp. 607-614 |
| 1036 | E.A. van der Laan, M. Salomon, R. Dekker and L.N. van Wassenhove, Inventory control in hybrid systems with remanufacturing, <i>Management Science</i> , 45(5) (1999), pp. 733-747 |
| 1037 | J.M. Bloemhof-Ruwaard, R. Dekker and J.A.E.E. van Nunen, Hergebruik verpakking vereist logistieke ketenaansturing van retourstromen, In <i>Werkende ketens - management, kwaliteit, logistiek en ICT in de agro-industriële sector</i> , Van Beek, Beers et al.(eds.), Uitgeverij Keesing Noordervliet B.V. Houten (1999), pp. 109-119 |
| 1038 | J. Csirik, J.B.G. Frenk, M. Labb and S. Zhang, Two simple algorithms for bin covering, <i>Acta Cybernetica</i> , 14 (1999), pp. 13-25 |
| 1039 | Ch. Heij, Selection of the number of inputs and states, In <i>Open problems in mathematical systems and control theory</i> , Blondel, Sontag, Vidyasagar and Willems (eds.), Chapter 24, ISBN 1-85233-044-9. Springer-Verlag London (1999), pp. 115-119 |
| 1040 | W. Scherrer and Ch. Heij, Estimation of factor models by realization-based and approximation methods, In <i>Mathematical theory of networks and systems</i> , proceedings of the MTNS-98 Symposium held in Padova Italy, July 1998; ISBN 88-7115-117-8, Uitgeverij Il Poligrafo, Padova (1998), pp. 867-870 |
| 1041 | H. Drees and L.F.M. de Haan, Conditions for quantile process approximations, <i>Communications in Statistics - Stochastic models</i> , 15(3) (1999), pp. 485-502 |
| 1042 | R. Freling, A.P.M. Wagelmans and J.M. Pinto Paixo, An overview of models and techniques for integrating vehicle and crew scheduling, In <i>Lecture Notes in Economics and Mathematical Systems - Computer-aided transit scheduling</i> , Nigel H.M. Wilson(ed.), ISBN 3-540-65775-4, Springer Verlag Berlin Heidelberg New York (1999), pp. 441-460 |
| 1043 | J.B.G. Frenk and M.J. Kleijn, On regenerative processes and inventory control, <i>Pure Mathematics and Applications</i> , 9(1-2) (1998), pp. 61-94 |
| 1044 | J.B.G. Frenk, M.J. Kleijn and R. Dekker, An efficient algorithm for a generalized joint replenishment problem, <i>European Journal of Operational Research</i> , 118 (1999), pp. 413-428 |
| 1045 | N. Piersma, A probabilistic analysis of the capacitated facility location problem, <i>Journal of Combinatorial Optimization</i> , 3 (1999), pp. 31-50 |
| 1046 | R.J. Stroeker and N. Tzanakis, On the elliptic logarithm method for elliptic diophantine equations: reflections and an improvement, <i>Experimental Mathematics</i> , 8(2) (1999), pp. 135-149 |

El reprints 1999(continued)

Reprint Author(s), Publication
1047 Ph.H.B.F. Franses and R.M. Kunst, On the role of seasonal intercepts in seasonal cointegration, <i>Oxford Bulletin of economics and statistics</i> , 61(3) (1999), pp. 409-433
1048 W. Imrich, S. Klavzar and H.M. Mulder, Median graphs and triangle-free graphs, <i>SIAM Journal on Discrete Mathematics</i> , 12(1) (1999), pp. 111-118
1049 S. Klavzar and H.M. Mulder, Median graphs: characterizations, location theory and related structures, <i>Journal of Combinatorial Mathematics and Combinatorial Computing</i> , 30 (1999), pp. 103-127
1050 P.T. de Bruin and Ph.H.B.F. Franses, Forecasting power-transformed time series data, <i>J. of Applied Statistics</i> , 26(7) (1999), pp. 807-815
1051 C.S. Bos, Ph.H.B.F. Franses and M. Ooms, Long memory and level shifts: Re-analyzing inflation rates, <i>Empirical Economics</i> , 24 (1999), pp. 427-449
1052 R.J. Stroeker and B.M.M. de Weger, On integral zeroes of binary Krawtchouk polynomials, <i>Nieuw Archief voor wiskunde</i> , 17(2) (1999), pp. 175-186
1053 M. Ooms, Review of Ssppack 2.2: statistical algorithms for models in state space, <i>Econometrics Journal</i> , 2 (1999), pp. 76-81
1054 F.R. Kleibergen, H.K. van Dijk and J.P. Urbain, Oil price shocks and long run price and import demand behavior, <i>Annals of the Institute of Statistical Mathematics</i> , 51 (3) (1999), pp. 399-417
1055 Ch. Heij, To behave or not to behave: Modelling misbehaviour, In <i>The mathematics of systems and control from intelligent control to behavioral systems</i> , Polderman and Trentelman(eds.), published at the University of Groningen, The Netherlands (1999), pp. 43-58
1056 R.J. Stroeker and B.M.M. de Weger, Elliptic binomial diophantine equations, <i>Mathematics of computation</i> , 68 (227) (1999), pp. 1257-1281
1057 L.F.M. de Haan, L. Peng and H. Iglesias Pereira, Approximation by penultimate stable laws, <i>Probability and Mathematical Statistics</i> , 19(1) (1999), pp. 105-121
1058 D.J.C. van Dijk, Ph.H.B.F. Franses and A. Lucas, Testing for ARCH in the presence of additive outliers, <i>Journal of Applied Econometrics</i> , 14 (1999), pp. 539-562
1059 A.G. Chessa, R. Dekker, B. van Vliet, E.W. Steyerberg and J.D.F. Habbema, Correlations in uncertainty analysis for medical decision making: an application to heart-valve replacement, <i>Medical Decision Making</i> , 19 (1999), pp. 276-286
1060 D.J.C. van Dijk and Ph.H.B.F. Franses, Modeling multiple regimes in the business cycle, <i>Macroeconomic Dynamics</i> , 3 (1999), pp. 311-340
1061 Ph.H.B.F. Franses, Periodicity and structural breaks in econometric time series, In <i>Modelling change in integrated economic and environmental systems</i> , S. Mahendrara-jah, A.J. Jakeman, and M. McAleer (eds.), John Wiley and Sons, Ltd; Chichester, New York, Weinheim, Brisbane, Singapore, Toronto (1999), pp. 45-62
1062 J.B.G. Frenk, K. Roos, T. Terlaky and S. Zhang, High performance optimization, <i>ISBN 0-7923-6013-3. Kluwer Academic Publishers</i> , Dordrecht - no reprints available
1063 P.M.C. de Boer and C. Martinez, Spanish imports of manufactures and the European Union: an empirical assessment of the entry, <i>Empirica</i> , 26 (1999), pp. 141-149

Reprint Author(s), Publication

-
- 1064 A.B. Berkelaar, B. Jansen, K. Roos and T. Terlaky, Basis- and partition identification for quadratic programming and linear complementarity problems, *Mathematical Programming*, 86 (1999), pp. 261-282

Reprints 2000

Reprint Author(s), Publication

-
- 1065 J.L. Geluk and L. Peng, An adaptive optimal estimate of the tail index for MA(1) time series, *Statistics and Probability Letters*, 46 (2000), pp. 217-227
- 1066 M.J. Kleijn and R. Dekker, An overview of inventory systems with several demand classes, In *Lecture Notes in Economics and Mathematical Systems*, 480, New trends in distribution logistics - M. Grazia Speranza and Paul Stähly(eds.), Springer-Verlag Berlin, Heidelberg, New York (1999), pp. 253-265
- 1067 M.I. Gomes and L.F.M. de Haan, Approximation by penultimate extreme value distributions, *Extremes*, 2,1 (1999), pp. 71-85
- 1068 S. Klavzar, J. Koolen and H.M. Mulder, Graphs which locally mirror the hypercube structure, *Information Processing Letters*, 71 (1999), pp. 87-90
- 1069 H. Bart and A.P.M. Wagelmans, An integer programming problem and rank decomposition of block upper triangular matrices, *Linear Algebra and its Applications*, 305 (2000), pp. 107-129
- 1070 A.I. Kokkinaki, R. Dekker, J.A.E.E. van Nunen and C. Pappis, ?tude exploratoire sur le commerce électronique lié à la reverse logistics, *Logistique and Management*, 7,2 (1999), pp. 27-36
- 1071 R. Dekker and E.A. van der Laan, Gestion des stocks pour la fabrication et la refabrication simultanées: synthèse de résultats récents, *Logistique and Management*, 7,2 (1999), pp. 59-64
- 1072 B. Hobijn and Ph.H.B.F. Franses, Asymptotically perfect and relative convergence of productivity, *Journal of Applied Econometrics*, 15 (2000), pp. 59-81
- 1073 M.A. Arino and Ph.H.B.F. Franses, Forecasting the levels of vector autoregressive log-transformed time series, *International Journal of Forecasting*, 16 (2000), pp. 111-116
- 1074 P. Melchiors, R. Dekker and M.J. Kleijn, Inventory rationing in an (s, Q) inventory model with lost sales and two demand classes, *Journal of the Operational Research Society*, 51 (2000), pp. 111-122
- 1075 F.R. Kleibergen and H.K. van Dijk, Efficient computer generation of multivariate t drawings with an application to Bayesian estimation of simple market models, In *Computer Intensive Methods in Statistics*, W. Hardle en L. Simar (eds.) (1993), pp 31-46
- 1076 J.B.G. Frenk and G. Kassay, On classes of generalized convex functions, Gordan-Farkas type theorems, and Lagrangian duality, *Journal of Optimization Theory and Applications*, 102,2 (1999), pp. 315-343

Reprint	Author(s), Publication
1077	R.E. Jamison and H.M. Mulder, Tolerance intersection graphs on binary trees with constant tolerance 3, <i>Discrete Mathematics</i> , 215 (2000), pp. 115-131
1078	F.R. McMorris, H.M. Mulder and R.C. Powers, The median function on median graphs and semilattices, <i>Discrete Applied Mathematics</i> , 101 (2000), pp. 221-230
1079	C.P.M. van Hoesel and A.P.M. Wagelmans, Parametric analysis of setup cost in the economic lot-sizing model without speculative motives, <i>International Journal of Production Economics</i> , 66 (2000), pp. 13-22
1080	N. Taylor, D.J.C. van Dijk, Ph.H.B.F. Franses and A. Lucas, SETS, arbitrage activity, and stock price dynamics, <i>Journal of Banking and Finance</i> , 24 (2000), pp. 1289-1306
1081	H.E. Romeijn and N. Piersma, A probabilistic feasibility and value analysis of the generalized assignment problem, <i>Journal of Combinatorial Optimization</i> , 4 (2000), pp. 325-355
1082	R.J. Stroeker and N. Tzanakis, Computing all integer solutions of a general elliptic equation, In <i>ANTS-IV - Algorithmic Number Theory: 4-th international Symposium</i> , W.Bosma (ed.), Springer-Verlag. ISBN 3-540-67695-3 (2000), pp. 551-561
1083	F.A. van der Duyn Schouten and R. Dekker, Maintenance management decision models, In <i>Encyclopedia of production and manufacturing management</i> , P.M. Swamidass (ed.), Kluwer Academic Publishers. ISBN 0-7923-8630-2 (2000), pp. 384-389
1084	H. Drees, L.F.M. de Haan and S.I. Resnick, How to make a hill plot, <i>The Annals of Statistics</i> , 28(1) (2000), pp. 254-274
1085	G. Koop and H.K. van Dijk, Testing for integration using evolving trend and seasonals models: a Bayesian approach, <i>Journal of Econometrics</i> , 97 (2000), pp. 261-291
1086	Ph.H.B.F. Franses and R. Paap, Modelling day-of-the-week seasonality in the S and p 500 index, <i>Applied Financial Economics</i> , 10 (2000), pp. 483-488
1087	P.J.F. Groenen and Ph.H.B.F. Franses, Visualizing time-varying correlations across stock markets, <i>Journal of Empirical Finance</i> , 7 (2000), pp. 155-172
1088	M. Fleischmann, H.R. Krikke, R. Dekker and S.D.P. Flapper, A characterisation of logistics networks for product recovery, <i>Omega</i> , 28 (2000), pp. 653-666
1089	P.M.C. de Boer, C. Martinez and R. Harkema, Trade liberalization and the allocation over domestic and foreign supplies: a case study for Spanish manufacturing, <i>Applied Economics</i> , 32 (2000), pp. 789-799
1090	A.P.M. Wagelmans and A.E. Gerodimos, Improved dynamic programs for some batching problems involving the maximum lateness criterion, <i>Operations Research Letters</i> , 27 (2000), pp. 109-118
1091	J. Eliashberg, J.J.J. Jonker, M.S. Sawhney and B. Wierenga, MOVIEMOD: An implementable decision-support system for prerelease market evaluation of motion pictures, <i>Marketing Science</i> , 19(3) (2000), pp. 226-243
1092	V. Bala and S. Goyal, A noncooperative model of network formation, <i>Econometrica</i> , 68(5) (2000), pp. 1181-1229
1093	R. Korporaal, A. Ridder, P. Kloprogge and R. Dekker, An analytic model for capacity planning of prisons in the Netherlands, <i>Journal of the Operational Research Society</i> , 51 (2000), pp. 1228-1237

Reprint Author(s), Publication

-
- | | |
|------|---|
| 1094 | V. Bala and S. Goyal, A strategic analysis of network reliability, <i>Review of Economic Design</i> , 5 (2000), pp. 205-228 |
| 1095 | A.I. Kokkinaki, R. Dekker, J.A.E.E. van Nunen and C. Pappis, An exploratory study on electronic commerce for reverse logistics, <i>Supply Chain Forum</i> , 1 (2000), pp. 10-17 |
| 1096 | J. Brinkhuis, How to spot an optimum, <i>Nieuw Archief voor Wiskunde</i> , 5/1(2) (2000), pp. 138-149 |
| 1097 | J. Brinkhuis, Extremal problems and inclusion of perturbations in halfspaces, <i>Pure Mathematics and Applications</i> , 10(2) (1999), pp. 183-196 |
| 1098 | J. Brinkhuis, Vertical halfspaces as solutions of dual extremal problems, <i>Pure Mathematics and Applications</i> , 10(4) (1999), pp. 385-390 |
| 1099 | G. Koop and H.K. van Dijk, Testing for integration using evolving trend models, In <i>A.S.A. American Statistical Ass. (ed.)</i> , Proceedings of the Section on Bayesian Statistical Science. Alexandria, American Statistical Association (1996), pp. 232-237 |
| 1100 | J.R. ter Horst and M.J.C.M. Verbeek, Estimating short-run persistence in mutual fund performance, <i>The Review of Economics and Statistics</i> , 82(4) (2000), pp. 646-655 |
| 1101 | H.G.M. Neddermeijer, G.J. van Oortmarsen, N. Piersma and R. Dekker, A framework for response surface methodology for simulation optimization, In <i>Proceedings of the 2000 Winter Simulation Conference</i> , J.A. Joines, R.R. Barton, K.Kang, and P.A. Fishwick (eds.) (2000), pp. 129-136 |
| 1102 | Ph.H.B.F. Franses and A.M.R. Taylor, Determining the order of differencing in seasonal time series processes, <i>Econometrics Journal</i> , 3 (2000), pp. 250-264 |
| 1103 | J.J.J. Groen, The monetary exchange rate model as a long-run phenomenon, <i>Journal of International Economics</i> , 52 (2000), pp. 299-319 |
| 1104 | J.J.J. Groen, Long horizon predictability of exchange rates: Is it for real? <i>Empirical Economics</i> , 24 (1999), pp. 451-469 |
| 1105 | C.S. Bos, R.J. Mahieu and H.K. van Dijk, Daily exchange rate behaviour and hedging of currency risk, <i>Journal of Applied Econometrics</i> , 15(6) (2000), pp. 671-696 |
| 1106 | J.F. Sturm and S. Zhang, On weighted centers for semidefinite programming, <i>European Journal of Operational Research</i> , 126 (2000), pp. 391-407 |
| 1107 | J.L. Geluk and L.F.M. de Haan, Stable probability distributions and their domains of attraction: a direct approach, <i>Probability and Mathematical Statistics</i> , 20(1) (2000), pp. 169-188 |
| 1108 | J.L. Geluk and L. Peng, Second-order regular variation and the domain of attraction of stable distributions, <i>Analysis</i> , 20 (2000), pp. 359-371 |
| 1109 | R. Dekker, J.B.G. Frenk, M.J. Kleijn and A.G. de Kok, On the newsboy model with a cutoff transaction size, <i>IIE Transactions</i> , 32 (2000), pp. 461-469 |
| 1110 | C.L. Dert and B. Oldenkamp, Optimal guaranteed return portfolios and the casino effect, <i>Operations Research</i> , 48(5) (2000), pp. 768-775 |
| 1111 | J.L. Geluk, L. Peng and C.G. de Vries, Convolutions of heavy-tailed random variables and applications to portfolio diversification and MA(1) time Series, <i>Advances in Applied Probability</i> , 32 (2000), pp. 1011-1026 |

Reprint Author(s), Publication

- 1112 B. Heidergott, Customer-oriented finite perturbation analysis for queueing networks, *Discrete Event Dynamic Systems: Theory and Applications*, 10 (2000), pp. 201-232
- 1113 B. Heidergott, Optimisation of a single-component maintenance system: a smoothed perturbation analysis approach, *European Journal of Operational Research*, 119 (1999), pp. 181-190
- 1114 R.M. Lentink, M.A. Odijk, R. Freling and J.S. de Wit, Use of Operations Research to facilitate and improve railway planning, In *Computers in Railways VII*, J. Allan, R.J. Hill, C.A. Brebbia, G. Scutto, and S. Sone (eds.), Southampton, WIT Press (2000), pp. 231-239
- 1115 A.I. Kokkinaki, R. Dekker, J.A.E.E. van Nunen and C. Pappis, E-commerce for reverse logistics, In *Welcome to the e-future!*, G.M. Sandulescu, R. Stroe, D. Bruda, and M. Bistran (eds.), Bucharest, e-CIC of IPA, research Institute for Automation SA. (2000), pp. 77-85
- 1116 A.I. Kokkinaki, R. Dekker, J.A.E.E. van Nunen and C. Pappis, E-business models for reverse logistics, In *Conference Proceedings of Second South Eastern European Conference on E-commerce*, Bulgarian Ministry of Economy, Sofia (2000), pp. 233-239
- 1117 R. Dekker, R.E. Wildeman, J.B.G. Frenk and R.P. van Egmond, A general approach for the coordination of maintenance frequencies in cases with a single set-up, In *Maintenance Modeling and Optimization*, M. Ben-Daya, S.O. Duffuaa and A. Raouf (eds.), Kluwer Academic Publishers, Dordrecht (2000), pp. 245-282

Reprints 2001

Reprint Author(s), Publication

- 1118 H. Bart, T. Ehrhardt and B. Silbermann, Sums of Idempotents and Logarithmic Residues in Matrix Algebras, In *Operator Theory: Advances and Applications*, 22 (2001), H. Bart, I. Gohberg, and A.C.M. Ran (eds.), pp. 139-168
- 1119 D. Fok and Ph.H.B.F. Franses, Forecasting market shares from models for sales, *International Journal of Forecasting*, 17 (2001), pp. 121-128
- 1120 R. Dekker and R.P. Plasmeijer, Multi-parameter maintenance optimisation via the marginal cost approach, *Journal of the Operational Research Society*, 52 (2) (2001), pp. 188-197
- 1121 M.A.J. Smith, R. Dekker, J. Kos and J.A.M. Honstel, The availability of unmanned air vehicles: a post-case study, *Journal of the Operational Research Society*, 52(2) (2001), pp. 161-168
- 1122 J. Brinkhuis, On a geometrical construction of the multiplier rule, *Indagationes Mathematicae*, 11 (4) (2000), pp. 517-524
- 1123 Ph.H.B.F. Franses, J. Neele and D.J.C. van Dijk, Modeling asymmetric volatility in weekly dutch temperature data, *Environmental Modelling and Software*, 16 (2) (2001), pp. 131-137

Reprint Author(s), Publication

-
- 1124 V. Bala and S. Goyal, Conformism and diversity under social learning, *Economic Theory*, 17 (2001), pp. 101-120
- 1125 A. Agrawal and S. Goyal, Group Size and Collective Action, Third-Party Monitoring in Common-Pool Resources, *Comparative Political Studies*, 34(1) (2001), pp. 63-93
- 1126 Ph.H.B.F. Franses, How to deal with intercept and trend in practical cointegration analysis? *Applied Economics*, 33 (2001), pp. 577-579
- 1127 J.F. Sturm and S. Zhang, On sensitivity of central solutions in semidefinite programming, *Math Program.*, Ser. A, 90 (2001), pp. 205-227
- 1128 R.E. Jamison and H.M. Mulder, Constant Tolerance Representations of Graphs in Trees, *Congressus Numerantium*, 143 (2000), pp. 175-192
- 1129 C.P.M. van Hoesel and A.P.M. Wagelmans, Fully polynomial approximation schemes for single-item capacitated economic lot-sizing problems, *Mathematics of Operations Research*, 26(2) (2001), pp. 339-357
- 1130 B. Hobijn and Ph.H.B.F. Franses, Are living standards converging? *Structural Change and Economic Dynamics*, 12 (2001), pp. 171-200
- 1131 Ph.H.B.F. Franses and M. Ooms, A seasonal periodic long memory model for monthly river flows, *Environmental Modelling and Software*, 16 (2001), pp. 559-569
- 1132 M. Changat, H.M. Mulder and S. Klavzar, The all-paths transit function of a graph, *Czechoslovak Mathematical Journal*, 51 (126) (2001), pp. 439-448
- 1133 R. Freling, A.P.M. Wagelmans and J.M. Pinto Paixão, Models and algorithms for single-depot vehicle scheduling, *Transportation Science*, 35 (2) (2001), pp. 165-180
- 1134 L.F.M. de Haan and Tao Lin, On convergence toward an extreme value distribution in $C(0,1)$, *The Annals of Probability*, 29 (1) (2001), pp. 467-483
- 1135 A.J. Menkveld and A.C.F. Vorst, A pricing model for American options with Gaussian interest rates, *Annals of Operations Research*, 100 (2000), pp. 211-226
- 1136 R. Freling, D. Huisman and A.P.M. Wagelmans, Applying and integrated approach to vehicle and crew scheduling in practice, In *Computer-aided scheduling of public transport*, S. Voß and J.R. Daduna (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2001), pp. 73-90
- 1137 J.R. ter Horst, Th.E. Nijman and M.J.C.M. Verbeek, Eliminating look-ahead bias in evaluating persistence in mutual fund performance, *Journal of Empirical Finance*, 8(4) (2001), pp. 345-373
- 1138 E.M. Bázsza, J.B.G. Frenk and P.W. den Isger, Modeling of inventory control with regenerative processes, *International Journal of Production Economics*, 71 (2001), pp. 263-276
- 1139 R. Freling, R.M. Lentink and M.A. Odijk, Scheduling train crews: a case study for the dutch railways, In *Computer-aided scheduling of public transport*, S. Voß and J.R. Daduna (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2001), pp. 153-165
- 1140 B. Heidergott, A weak derivative approach to optimization of threshold parameters in a multicomponent maintenance system, *Journal of Applied Probability*, 38 (2001), pp. 386-406
- 1141 H.M. Mulder and M. Changat, Route systems on graphs, *Mathematica Bohemica*, 126(3) (2001), pp. 607-612

Reprint Author(s), Publication

-
- 1142 H.M. Mulder, M.S. Jacobson and F.R. McMorris, Intersection graphs of short paths in a tree, *Bulletin of the Institute of Combinatorics and its Applications*, 33 (2001), pp. 49-55
- 1143 R. Dekker, E.A. van der Laan and K. Inderfurth, A review on inventory control for joint manufacturing and remanufacturing, In *Management and Control of Production and Logistics*, Z. Binder (ed.), Proceedings of the 2nd IFAC/IFIP/IEEE Conference, Grenoble, France, 5 - 8 July 2000. Great Britain Pergamon (2000), pp. 235-240
- 1144 T. Kloek, Obituary: Henri Theil, 1924-2000, *Statistica Neerlandica*, 55(3) (2001), pp. 263-269
- 1145 P.M.C. de Boer and T. Pamukçu, Sources of industrial innovation in a newly industrialized country: a microeconometric analysis for Turkish manufacturing industries, In *Management of technology: the key to prosperity in the Third Millennium*, T.M. Khalil, L.A. Lefebvre, and R.M. Mason (eds.), Proceedings of the Ninth International Conference on Management of Technology, Kidlington, Oxford OX5 1 GB, UK, El (2001), pp. 233-245
- 1146 C-Y. Lee, S. Çetinkaya and A.P.M. Wagelmans, A dynamic lot-sizing model with demand time windows, *Management Science*, 47(10) (2001), pp. 1384-1395
- 1147 R.H. Teunter, A reverse logistics valuation method for inventory control, *International Journal of Production Research*, 39(9) (2001), pp. 2023-2035
- 1148 R.H. Teunter, Economic ordering quantities for recoverable item inventory systems, *Naval Research Logistics*, 48 (2001), pp. 484-495
- 1149 S.Y.G.L. Tan, G.J. van Oortmarsen and N. Piersma, Estimating parameters of a microsimulation model for breast cancer using the score function method, In *Shaping future with simulation*, A.W. Heemink, L. Dekker, H. de Swaan Arons, I. Smit, and Th.L. van Stijn (eds.), Proceedings of the 4th International EUROSIM Congress, in which is incorporated the 2nd Conference on Modelling and Simulation in Biology (2001), pp.1-4
- 1150 Ph. Rothman, D.J.C. van Dijk and Ph.H.B.F. Franses, Multivariate star analysis of money-output relationship, *Macroeconomic Dynamics*, 5 (2001), pp. 506-532
- 1151 C.S. Bos, R.J. Mahieu and H.K. van Dijk, On the variation of hedging decisions in daily currency risk management, In *Bayesian methods with applications to science, policy and official statistics*, I.E. George (ed.), Selected papers from ISBA 2000, The sixth world meeting of the international society for bayesian analysis. Luxembourg: European Communities (2001), pp. 31-40
- 1152 A.H. Bayar, C. Martinez, P.M.C. de Boer, B. Hobijn and T. Pamukçu, Did trade liberalization induce a structural break in imports of manufactures in Turkey? In *Modelling of economic transition phenomena*, R. Kulikowski, Z. Nahorski, and J.A. Owsiński (eds.), Warsaw, University of Information Technology and Management (2001), pp. 198-219
- 1153 J.F. Kaashoek and J.H.P. Paeslinck, Potentialised partial differential equations in spatial economics: Some further results on the potentialising function, *The Annals of Regional Science*, 35 (2001), pp. 463-482

Reprints 2002

Reprint Author(s), Publication

-
- 1154 S.V. de Boer, R. Freling and N. Piersma, Mathematical programming for network revenue management revisited, *European Journal of Operational Research*, 137 (2002), pp. 72-92
- 1155 P. Bod, D. Blitz, Ph.H.B.F. Franses and R. Kluitman, An unbiased variance estimator for overlapping returns, *Applied Financial Economics*, 12 (2002), pp. 155-158
- 1156 A.C.F. Vorst, Optimal portfolios under a value at risk constraint, In *Progress in Mathematics*, C. Casacuberta, R.M. Miró-Roig, J. Verdera and S. Xambó-Descamps (eds.), Proceedings of the European Congress of Mathematics, Basel/Boston/Berlin, Birkhäuser Verlag (2001), pp. 391-397
- 1157 J.B.G. Frenk and S. Schaible, Fractional programming, In *Encyclopedia of optimization*, P.M. Pardalos (ed.), Dordrecht: Kluwer Academic Publishers (2001), pp. 162-172
- 1158 P. Houweling, J. Hoek and F.R. Kleibergen, The joint estimation of term structures and credit spreads, *Journal of Empirical Finance*, 8 (2001), pp. 297-323
- 1159 A. Poot, G. Kant and A.P.M. Wagelmans, A savings based method for real-life vehicle routing problems, *Journal of the Operational Research Society*, 53 (2002), pp. 57-68
- 1160 R.H. Teunter and D. Vlachos, On the necessity of a disposal option for returned items that can be remanufactured, *International Journal of Production Economics*, 75 (2002), pp. 257-266
- 1161 R.H. Teunter and W.K. Klein Haneveld, Inventory control of service parts in the final phase, *European Journal of Operational Research*, 137 (2002), pp. 497-511
- 1162 R.H. Teunter and W.K. Klein Haneveld, Inventory control of service parts in the final phase: A central depot and repair kits, *European Journal of Operational Research*, 138 (2002), pp. 76-86
- 1163 H. Bart, T. Ehrhardt and B. Silbermann, Logarithmic residues of analytic Banach algebra valued functions possessing a simply meromorphic inverse, *Linear Algebra and its Applications*, 341 (2002), pp. 327-344
- 1164 D. Fok, Ph.H.B.F. Franses and R. Paap, Econometric analysis of the market share attraction model, In *Econometric models in marketing*, P.H.B.F. Franses and A.L. Montgomery (eds.), Amsterdam, JAI Press (2002), pp. 223-256
- 1165 Ph.H.B.F. Franses and A.L. Montgomery, Econometric models in marketing: editors' introduction, In *Econometric models in marketing*, P.H.B.F. Franses and A.L. Montgomery (eds.), Amsterdam, JAI Press (2002), pp. 1-9
- 1166 S. Goyal and J.L. Moraga-Gonzalez, R
D networks, *Rand Journal of Economics*, 32 (4) (2001), pp. 686-707
- 1167 R. Beneder and A.C.F. Vorst, Options on dividend paying stocks, In *Recent developments in mathematical finance*, J. Yong (ed.), Singapore, World Scientific Publishing Co.Pte.Ltd (2001), pp. 204-217
- 1168 H. Bart, T. Ehrhardt and B. Silbermann, Logarithmic residues of Fredholm operator valued functions and sums of finite rank projections, *Operator Theory: Advances and Applications*, 130 (2001), pp. 83-106

Reprint Author(s), Publication

-
- | | |
|------|--|
| 1169 | A. Lucas, R. van Dijk and T. Kloek, Stock selection, style rotation, and risk, <i>Journal of Empirical Finance</i> , 9 (2002), pp. 1-34 |
| 1170 | A.H. Bayar and P.M.C. de Boer, Entry and exit dynamics of excessive deficits, In <i>The behaviour of fiscal authorities - Stabilization</i> , growth and institutions, M. Buti, J. von Hagen, and C. Martinez -Mongay (eds.), Chippengam, Wiltshire, Antony Rowe Ltd (2002), pp. 39-52 |
| 1171 | A.I. Kokkinaki, R. Dekker, M.B.M. de Koster, C. Pappis and W.J.M.I. Verbeke, E-business models for reverse logistics: contributions and challenges, In <i>Proceedings of the International Conference on Information Technology: Coding and Computing</i> , B. Werner (ed.), April 8-10. Las Vegas, Nevada, USA, IEEE Computer Society (2002), pp. 470-476 |
| 1172 | J.H.J. Einmahl, L.F.M. de Haan and V.I. Piterbarg, Nonparametric estimation of the spectral measure of an extreme value distribution, <i>Annals of Statistics</i> , 29(5) (2001), pp. 1401-1423 |
| 1173 | R. Paap, What are the advantages of MCMC based inference in latent variable models? <i>Statistica Neerlandica</i> , 56(1) (2002), pp. 2-22 |
| 1174 | C.S. Bos, Ph.H.B.F. Franses and M. Ooms, Inflation, forecast intervals and long memory regression models, <i>International Journal of Forecasting</i> , 18 (2002), pp. 243-264 |
| 1175 | Ph.H.B.F. Franses, Testing for residual autocorrelation in growth curve models, <i>Technological Forecasting and Social Change</i> , 69 (2002), pp. 195-204 |
| 1176 | R. Dekker, Port competitiveness through efficient internal operations: cases from the port of Rotterdam, In <i>International Symposium Proceeding: The Vision and Strategy of Busan Port for Global City Busan</i> , Young Suk Ohm (ed.), Korea, International Maritime and Logistics Institute (2002), pp. 61-76 |
| 1177 | Ph.H.B.F. Franses and R. Paap, Forecasting with periodic autoregressive time-series models, In <i>A companion to economic forecasting</i> , M.P. Clements and D.F. Hendry (eds.), Oxford, U.K, Blackwell Publishers Ltd (2002), pp. 432-452 |
| 1178 | P.W.J. de Bijl and S. Goyal, Market integration and technological change, <i>Netnomic</i> , 4 (2002), pp. 19-37 |
| 1179 | D.J.C. van Dijk, T. Teräsvirta and Ph.H.B.F. Franses, Smooth transition autoregressive models - a survey of recent developments, <i>Econometric Reviews</i> , 21 (1) (2002), pp. 1-47 |
| 1180 | D.J.C. van Dijk, Ph.H.B.F. Franses and R. Paap, A nonlinear long memory model, with an application to US unemployment, <i>Journal of Econometrics</i> , 110 (2002), pp. 135-165 |
| 1181 | B. Bresar, W. Imrich, S. Klavzar, H.M. Mulder and R. Skrekovski, Tiled partial cubes, <i>Journal of Graph Theory</i> , 40 (2002), pp. 91-103 |
| 1182 | S. Klavzar and H.M. Mulder, Partial cubes and crossing graphs, <i>SIAM Journal on Discrete Mathematics</i> , 15(2) (2002), pp. 235-251 |
| 1183 | M.A. Morgana and H.M. Mulder, The induced path convexity, betweenness, and svelte graphs, <i>Discrete Mathematics</i> , 254 (2002), pp. 349-370 |

Reprint	Author(s), Publication
1184	Ph.H.B.F. Franses and R. Paap, Censored latent effects autoregression, with an application to us unemployment, <i>Journal of Applied Econometrics</i> , 17 (2002), pp. 347-366
1185	B. Pelzer, R. Eisinga and Ph.H.B.F. Franses, Inferring transition probabilities from repeated cross sections, <i>Political Analysis</i> , 10(2) (2002), pp. 113-133
1186	F.R. Kleibergen and H.K. van Dijk, On the shape of the likelihood/posterior in cointegration models, <i>Econometric Theory</i> , 10 (1994), pp. 514-551
1187	N. Terui and H.K. van Dijk, Combined forecasts from linear and nonlinear time series models, <i>International Journal of Forecasting</i> , 18(3) (2002), pp. 421-438
1188	H. Bart, T. Ehrhardt and B. Silbermann, Sums of idempotents in the Banach algebra generated by the compact operators and the identity, <i>Operator Theory: Advances and Applications</i> , 135 (2002), pp. 39-60
1189	D. Fok and Ph.H.B.F. Franses, Ordered logit analysis for selectively sampled data, <i>Computational Statistics and Data Analysis</i> , 40 (2002), pp. 477-497
1190	Ph.H.B.F. Franses and H.P. Boswijk, Temporal aggregation in a periodically integrated autoregressive process, <i>Statistics and Probability Letters</i> , 30 (1996), pp. 235-240
1191	A.M.R. Taylor and D.J.C. van Dijk, Can tests for stochastic unit roots provide useful portmanteau tests for persistence? <i>Oxford Bulletin of Economics and Statistics</i> , 64(4) (2002), pp. 381-397
1192	R. Dekker, R.M. Hill and R.H. Teunter, On the $(S - 1, S)$ lost sales inventory model with priority demand classes, <i>Naval Research Logistics</i> , 49 (2002), pp. 593-610
1193	F.R. Kleibergen and R. Paap, Priors, posteriors and Bayes factors for a Bayesian analysis of cointegration, <i>Journal of Econometrics</i> , 111 (2002), pp. 223-249
1194	R. Paap, Ph.H.B.F. Franses and H. Hoek, Mean shifts, unit roots and forecasting seasonal time series, <i>International Journal of Forecasting</i> , 13 (1997), pp. 357-368
1195	R. Eisinga, Ph.H.B.F. Franses and D.J.C. van Dijk, Timing of vote decision in first and second order dutch elections 1978-1995: Evidence from artificial neural networks, <i>Evidence from aritifical neural networks</i> , in W.R. Mebane (ed.), Political Analysis Vol. 7, Ann Arbor: University of Michigan Press (1998), pp. 117-142
1196	Ph.H.B.F. Franses and R. Paap, Moving average filters and periodic integration, <i>Mathematics and Computers in Simulation</i> , 39 (1995) pp. 245-249
1197	R. Paap and Ph.H.B.F. Franses, On trends and constants in periodic autoregressions, <i>Econometric Reviews</i> , 18(3) (1999), pp. 271-286
1198	R. Paap and Ph.H.B.F. Franses, A dynamic multinomial probit model for brand choice with different long-run and short-run effects of marketing-mix variables, <i>Journal of Applied Econometrics</i> , 15 (2000), pp. 717-744
1199	D.J.C. van Dijk and Ph.H.B.F. Franses, Nonlinear error-correction models for interest rates in the Netherlands, In <i>Nonlinear econometric modeling in time series analysis</i> , W.A. Barnett, D.F. Hendry, S. Hylleberg, T. Terasvirta, D. Tjostheim, A.H. Wirtz (eds.), Cambridge University Press (2000), pp. 203-227
1200	M.B.M. de Koster, M.P. de Brito and M.A. van de Vendel, Return handling: an exploratory study with nine retailer warehouses, <i>International Journal of Retail and Distribution Management</i> , 30(8) (2002), pp. 407-421

Reprint Author(s), Publication

-
- 1201 R.H. Teunter, Economic order quantities for stochastic discounted cost inventory systems with remanufacturing, *International Journal of Logistics: Research and Applications*, 5(2) (2002), pp. 161-175
- 1202 R.H. Teunter and E.A. van der Laan, On the non-optimality of the average cost approach for inventory models with remanufacturing, *International Journal of Production Economics*, 79 (2002), pp. 67-73
- 1203 Ph.H.B.F. Franses and P.T. de Bruin, On data transformations and evidence of non-linearity, *Computational Statistics and Data Analysis*, 40 (2002), pp. 621-632
- 1204 Ph.H.B.F. Franses and M. McAleer, Financial volatility: an introduction, *Journal of Applied Econometrics*, 17(5) (2002), pp. 419-424
- 1205 Ph.H.B.F. Franses, M. van der Leij and R. Paap, Modelling and forecasting level shifts in absolute returns, *Journal of Applied Econometrics*, 17(5) (2002), pp. 601-616
- 1206 A.I. Kokkinaki, R. Dekker, M.B.M. de Koster, C. Pappis and W.J.M.I. Verbeke, E-business models for reverse logistics: contributions and challenges, In *Proceedings of the International Conference on Information Technology: Coding and Computing*, B. Werner (ed.), April 8-10. Las Vegas, Nevada, USA, IEEE Computer Society (ITCC) (2002), pp. 470-476
- 1207 V. Protasov, The stability of subdivision operator at its fixed point, *SIAM Journal on Mathematical Analysis*, 33(2) (2001), pp. 448-460
- 1208 V. Protasov, A complete solution characterizing smooth refinable functions, *SIAM Journal on Mathematical Analysis*, 31(6) (2000), pp. 1332-1350
- 1209 P.C. Schotman and H.K. van Dijk, On Bayesian routes to unit routes, *Journal of Applied Econometrics*, 6 (1991), pp. 387-401
- 1210 V. Protasov, The correlation between the convergence of subdivision processes and solvability of refinement equations, In *Algorithms for approximation IV - Proceedings of the 2001 International Symposium*, J. Levesley, I.J. Anderson, and J.C. Mason (eds.), England UK, University of Huddersfield (2002), pp. 394-401
- 1211 J. Kerkhof and A.A.J. Pelsser, Observational equivalence of discrete string models and market models, *Journal of Derivatives*, 10(1) (2002), pp. 55-61
- 1212 P. Bouwknegt and A.A.J. Pelsser, Market value of insurance contracts with profit sharing, *Journal of Risk Finance*, 3(3) (2002), pp. 60-64
- 1213 A.I. Kokkinaki, R. Dekker, R. Lee and C. Pappis, Design issues on E-marketplaces for returns, In *Proceedings of the 5th International Conference on Electronic Commerce Research*. T.G. Crainic and B. Gavish (eds.) Ottawa, Inf.Distribution Centre Comm. Branch Industry Canada (2002), pp. 1-10
- 1214 M.P. de Brito and R. Dekker, Modelling product returns in inventory control - exploring the validity of general assumptions, *International Journal of Production Economics*, 81-82 (2003), pp. 225-241
- 1215 F. de Jong, J. Driessens and A.A.J. Pelsser, Libor market models versus swap market models for pricing interest rate derivatives: an empirical analysis, *European Finance Review*, 5(3) (2001), pp. 201-237
- 1216 Ph.H.B.F. Franses, From first submission to citation: an empirical analysis, *Statistica Neerlandica*, 56(4) (2002), pp. 497-510

Reprint Author(s), Publication

-
- 1217 J.F. Kaashoek and H.K. van Dijk, Neural network pruning applied to real exchange rate analysis, *Journal of Forecasting*, 21 (2002), pp. 559-577

Reprints 2003

Reprint Author(s), Publication

-
- 1218 J. Brinkhuis, On the Fermat-Lagrange principle for mixed smooth convex extremal problems, *Sbornik. Mathematics (USSR)*, 192, (5) (2001), pp. 641-649
- 1219 R. Kluitman and Ph.H.B.F. Franses, Estimating volatility on overlapping returns when returns are autocorrelated, *Applied Mathematical Finance*, 9 (2002), pp. 179-188
- 1220 D. Dietrich, L.F.M. de Haan and J. Hüsler, Testing extreme value conditions, *Extremes*, 5(1) (2002), pp. 71-85
- 1221 J.B.G. Frenk and G. Kassay, Minimax results and finite-dimensional separation, *Journal of Optimization Theory and Applications*, 113(2) (2002), pp. 409-421
- 1222 R. Freling, D. Huisman and A.P.M. Wagelmans, Models and algorithms for integration of vehicle and crew scheduling, *Journal of Scheduling*, 6 (2003), pp. 63-85
- 1223 M.P. de Brito and R. Dekker, Modelling product returns in inventory control - exploring the validity of general assumptions, *International Journal of Production Economics*, 81-82 (2003), pp. 225-241
- 1224 Y. Kawasaki and Ph.H.B.F. Franses, detecting seasonal unit roots in a structural time series model, *Journal of Applied Statistics*, 30(4) (2003), pp. 373-387
- 1225 Ph.H.B.F. Franses, The diffusion of scientific publications: the case of Econometrica, 1987, *Scientometrics*, 56(1) (2003), pp. 29-42
- 1226 K. Pak and N. Piersma, Overview of OR techniques for airline revenue management, *Statistica Neerlandica*, 56(4) (2002), pp. 480-496
- 1227 P. Goldman, R. Freling, K. Pak and N. Piersma, Models and techniques for hotel revenue management using a rolling horizon, *Journal of Revenue and Pricing Management*, 1(3) (2002), pp. 207-219
- 1228 M. Fleischmann, R. Kuik and R. Dekker, Controlling inventories with stochastic item returns: a basis model, *European Journal of Operational Research*, 138 (2002), pp. 63-75
- 1229 A.I. Kokkinaki, R. Dekker, N. Karacapilidis and C. Pappis, A web-based recommender system for end-use ICT products, In *Towards the knowledge society, e-Commerce, e-Business, e-Government*. J.L. Montero, P.M.C. Swatman and L.V. Tavares (eds.), Lisbon, Portugal, Kluwer Academic Publishers (2002), pp. 601-613
- 1230 R. Dekker and G. Budai, An overview of techniques used in planning railway infrastructure maintenance, In *Proceedings of the IFRIMmmm (maintenance management and modelling conference)*. W.M.J. Geraerds and D. Sherwin (eds.), Sweden, Växjö University (2002), pp. 1-8
- 1231 J.L. Geluk and L.F.M. de Haan, On bootstrap sample size in extreme value theory, *Publications de l'Institut Mathématique* (Beograd), 71(85) (2002), pp. 21-25

Reprint Author(s), Publication

-
- 1232 S. Lundbergh, T. Teräsvirta and D.J.C. van Dijk, Time-varying smooth transition autoregressive models, *Journal of Business and Economic Statistics*, 21(1) (2003), pp. 104-121
- 1233 J. van der Hart, E. Slagter and D.J.C. van Dijk, Stock selection strategies in emerging markets, *Journal of Empirical Finance*, 10 (2003), pp. 105-132
- 1234 F. Carsoule and Ph.H.B.F. Franses, A note on monitoring time-varying parameters in an autoregression, *Metrika*, 57 (2003), pp. 51-62
- 1235 M.P. de Brito and M.B.M. de Koster, Return handling: the mapping of decisions, In *Proceedings of the Fourth International Meeting for Research in Logistics*. J. Crespo de Carvalho (ed.), Lisbon, IMRL (2002), pp. 102-111
- 1236 A. de Bruin, G.A.P. Kindervater, T. Vredeveld and A.P.M. Wagelmans, Finding a feasible solution for a class of distributed problems with a single sum constraint using agents, *Constraints*, 8 (2003), pp. 209-218
- 1237 D.J.C. van Dijk, B. Strikholm and T. Teräsvirta, The effects of institutional and technological change and business cycle fluctuations on seasonal patterns in quarterly industrial production series, *Econometrics Journal*, 6 (2003), pp. 79-98
- 1238 J. Danielson, L.F.M. de Haan, L. Peng and C.G. de Vries, Using a bootstrap method to choose the sample fraction in tail index estimation, *Journal of Multivariate Analysis*, 76(2) (2001), pp. 226-248
- 1239 M. Non, Ph.H.B.F. Franses, C. Laheij and T. Rokers, Yet another look at temporal aggregation in diffusion models of first-time purchase, *Technological Forecasting and Social Change*, 70 (2003), pp. 467-471
- 1240 M.P. de Brito, Research project: a framework for reverse logistics, In *7th ELA Doctorate Workshop 2002*. M. Browne (ed.), Brussels, European Logistics Association (2002), pp. 1-13
- 1241 J.F. Kaashoek and H.K. van Dijk, Neural networks: an econometric tool, In *Computer-aided econometrics*, D.E.A. Giles (ed.), New York - Basel: Marcel Dekker, Inc. (2003), pp. 351-384
- 1242 M.P. de Brito, promising areas for future research on reserve logistics: an exploratory study, In *Proceedings of the 8th International Symposium on Logistics, Logistics and Networked Organisations*, K.S. Pawar and M. Muffatto (eds.), Sevilla, Spain 6-8th July (2003), pp. 603-609
- 1243 R. Dekker and E.A. van der Laan, Inventory control in reverse logistics, In *Business aspects of closed-loop supply chains*, V.D.R. Guide Jr. and L.N. van Wassenhove (eds.), Pittsburgh, Pennsylvania, Carnegie Mellon University Press. (2003), pp. 175-200
- 1244 H.R. Krikke, A.I. Kokkinaki and J.A.E.E. van Nunen, Information technology in closed-loop supply chains, In *Business aspects of closed-loop supply chains*, V.D.R. Guide Jr., and L.N.J.L. van Wassenhove (eds.), Pittsburgh, Pennsylvania, Carnegie Mellon University Press. (2003), pp. 255-288

Reprint Author(s), Publication

-
- | | |
|------|---|
| 1245 | K. Inderfurth, O. von Guericke and R.H. Teunter, production planning and control of closed-loop supply chains, In <i>Business aspects of closed-loop supply chains</i> , V.D.R. Guide Jr., and L.N.J.L. van Wassenhove (eds.), Pittsburgh, Pennsylvania, Carnegie Mellon University Press. (2003), pp. 149-174 |
| 1246 | H.M. Mulder and L. Nebeský, Modular and median signpost systems and their underlying graphs, <i>Discussiones Mathematicae. Graph Theory</i> , 23 (2003), pp. 309-324 |
| 1247 | A. Berrachedi, I. Havel and H.M. Mulder, Spherical and clockwise spherical graphs, <i>Czechoslovak Mathematical Journal</i> , 53(128) (2003), pp. 295-309 |
| 1248 | D. Vlachos and R. Dekker, Return handling options and order quantities for single period products, <i>European Journal of Operational Research</i> , 151(1) (2003), pp. 38-52 |
| 1249 | M.P. Clements, Ph.H.B.F. Franses, J. Smith and D.J.C. van Dijk, On SETAR non-linearity and forecasting, <i>Journal of Forecasting</i> , 22(5) (2003), pp. 359-375 |
| 1250 | H.K. van Dijk, On Bayesian structural inference in a simultaneous equation model, In <i>Econometrics and the philosophy of economics</i> , B.P. Stigum (ed.), Princeton, New Jersey, Princeton University Press (2003), pp. 642-682 |
| 1251 | F.R. McMorris, H.M. Mulder and R.C. Powers, The median function on distributive semilattices, <i>Discrete Applied Mathematics</i> , 127 (2003), pp. 319-324 |
| 1252 | J. Kippers, E. van Nierop, R. Paap and Ph.H.B.F. Franses, An empirical study of cash payments, <i>Statistica Neerlandica</i> , 57(4) (2003), pp. 484-508 |
| 1253 | R.E. Jamison, F.R. McMorris and H.M. Mulder, Graphs with only caterpillars as spanning trees, <i>Discrete Mathematics</i> , 272 (2003), pp. 81-95 |
| 1254 | R. Paap and H.K. van Dijk, Bayes estimates of Markov trends in possibly cointegrated series: an application to U.S. consumption and income, <i>Journal of Business and Economic Statistics</i> , 21 (4) (2003), pp. 547-563 |
| 1255 | J. Brinkhuis, On the complexity of primal self-concordant barrier method, <i>Operations Research Letters</i> , 31 (2003), pp. 442-444 |
| 1256 | E. van Asperen, R. Dekker, M.T.H. Polman and H. de Swaan Arons, Allocation of ships in a port simulation, In <i>Simulation in industry - Proceedings of the 15th European Simulation Symposium</i> , A. Verbraeck and V. Hlupic (eds.), October 26-29, 2003, Delft, The Netherlands. Germany, SCS European Publishing House (2003), pp. 551-557 |
| 1257 | A.I. Kokkinaki, R.A. Zuidwijk, J.A.E.E. van Nunen and R. Dekker, Information and communication technology enabling reverse logistics, In <i>Reverse logistics - Quantitative models for closed-loop supply chains</i> , R. Dekker, M. Fleischmann, K. Inderfurth, and L.N.J.L. van Wassenhove (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2003), pp. 381-405 |
| 1258 | R.H. Teunter and E.A. van der Laan, Valuation of inventories in systems with product recovery, In <i>Reverse logistics - Quantitative models for closed-loop supply chains</i> , R. Dekker, M. Fleischmann, K. Inderfurth, and L.N.J.L. van Wassenhove (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2003), pp. 275-291 |

Reprint Author(s), Publication

-
- 1259 E.A. van der Laan, G. Kiesmüller, R. Kuik, D. Vlachos and R. Dekker, Stochastic inventory control for product recovery management, In *Reverse logistics - Quantitative models for closed-loop supply chains*, R. Dekker, M. Fleischmann, K. Inderfurth, and L.N.J.L. van Wassenhove (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2003), pp. 181-220
- 1260 M.P. de Brito and M.B.M. de Koster, Product and material returns: handling and warehousing issues, In *Reverse logistics - Quantitative models for closed-loop supply chains*, R. Dekker, M. Fleischmann, K. Inderfurth, and L.N.J.L. van Wassenhove (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2003), pp. 135-153
- 1261 P. Beullens, D. van Oudheusden and L.N. van Wassenhove, Collection and vehicle routing issues in reverse logistics, In *Reverse logistics - Quantitative models for closed-loop supply chains*, R. Dekker, M. Fleischmann, K. Inderfurth, and L.N.J.L. van Wassenhove (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2003), pp. 95-134
- 1262 M. Fleischmann, J.M. Bloemhof-Ruwaard, P. Beullens and R. Dekker, Reverse logistics network design, In *Reverse logistics - Quantitative models for closed-loop supply chains*, R. Dekker, M. Fleischmann, K. Inderfurth, and L.N.J.L. van Wassenhove (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2003), pp. 65-94
- 1263 L.B. Toktay, E.A. van der Laan and M.P. de Brito, Managing product returns: the role of forecasting, In *Reverse logistics - Quantitative models for closed-loop supply chains*, R. Dekker, M. Fleischmann, K. Inderfurth, and L.N..L. van Wassenhove (eds.), Berlin/Heidelberg/New York: Springer-Verlag (2003), pp. 45-64
- 1264 R. Dekker, M. Fleischmann, K. Inderfurth and L.N. van Wassenhove, Quantitative models for reverse logistics decision making, In *Reverse logistics - Quantitative models for closed-loop supply chains*, R. Dekker, M. Fleischmann, K. Inderfurth, and L.N.J.L. van Wassenhove (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2003), pp. 29-41
- 1265 M.P. de Brito and R. Dekker, A framework for reverse logistics, In *Reverse logistics - Quantitative models for closed-loop supply chains*, R. Dekker, M. Fleischmann, K. Inderfurth, and L.N.J.L. Wassenhove (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2003), pp. 3-27
- 1266 R.J. Stroeker and N. Tzanakis, Computing all integer solutions of a genus 1 equation, *Mathematics of Computation*, 72(244) (2003), pp.1917-1933
- 1267 A.H. Bayar, G. Ben-Ahmed, P.M.C. de Boer, X. Diao and A.E. Yeldan, Agriculture and trade liberalization in the MENA region - dynamic impacts of future scenarios, In *Trade policy and economic integration in the Middle East and North Africa - Economic boundaries in flux*, H. Hakimian and J.B. Nugent (eds.), London and New York, Routledge Curzon Taylor and Francis Group (2003), pp. 84-97
- 1268 R. Freling, H.E. Romeijn, D. Romero Morales and A.P.M. Wagelmans, A branch-and-price algorithm for the multiperiod single-sourcing problem, *Operations Research*, 51(6), 922-939
- 1269 A.A.J. Pelsser, Pricing and hedging guaranteed annuity options via static option replication, *Insurance Mathematics and Economics*, 33(2) (2003), pp. 283-296

Reprint Author(s), Publication

-
- 1270 V.D.R. Guide Jr., R.H. Teunter and L.N. van Wassenhove, Matching demand and supply to maximize profits from remanufacturing, *Manufacturing and Service Operations Management*, 5(4) (2003), pp. 303-316
- 1271 R.W. Strachan and H.K. van Dijk, Bayesian model selection with an uninformative prior, *Oxford Bulletin of Economics and Statistics*, 65(Supplement) (2003), pp. 863-876
- 1272 D.J.C. van Dijk and Ph.H.B.F. Franses, Selecting a nonlinear time series model using weighted tests of equal forecast accuracy, *Oxford Bulletin of Economics and Statistics*, 65(Supplement) (2003), pp. 727-744
- 1273 J.C. Luu and M. Martens, Testing the mixture-of-distributions hypothesis using realized volatility, *Journal of Futures Markets*, 23(7) (2003), pp. 661-679
- 1274 A.A.J. Pelsser, Mathematical foundation of convexity correction, *Quantitative Finance*, 3(1) (2003), pp. 59-65
- 1275 M.I. Fraga Alves, M.I. Gomes and L.F.M. de Haan, A new class of semi-parametric estimators of the second order parameter, *Portugaliae Mathematica*, 60(Fasc. 2) (2003), pp. 193-213
- 1276 C.M. Hafner, Simple approximations for option pricing under mean reversion and stochastic volatility, *Computational Statistics*, 18(3) (2003), pp. 339-353
- 1277 A.J. Koning and V. Protasov, Tail behaviour of Gaussian processes with applications to the Brownian pillow, *Journal of Multivariate Analysis*, 87 (2003), pp. 370-397
- 1278 H. Drees, L.F.M. de Haan and D. Li, On large deviation for extremes, *Statistics and Probability Letters*, 64 (2003), pp. 51-62
- 1279 M.I. Fraga Alves, L.F.M. de Haan and T. Lin, Estimation of the parameter controlling the speed of convergence in extreme value theory, *Mathematical Methods of Statistics*, 12(2) (2003), pp. 155-176
- 1280 C.M. Hafner, Fourth moment structure of multivariate GARCH models, *Journal of Financial Econometrics*, 1(1) (2003), pp. 26-54
- 1281 A. Ferreira, L.F.M. de Haan and L. Peng, On optimising the estimation of high quantiles of a probability distribution, *Statistics*, 37(5) (2003), pp. 401-434
- 1282 Y.V. Veld-Merkoulova and F.A. de Roon, Hedging long-term commodity risk, *Journal of Futures Markets*, 23(2) (2003), pp. 109-133
- 1283 F.D. Barb, A. Ben-Tal and A. Nemirovski, Robust dissipativity of interval uncertain linear systems, *SIAM Journal on Control and Optimization*, 41(6) (2003), pp. 1661-1695
- 1284 Ph.H.B.F. Franses and Ch. Heij, Estimated parameters do not get an unanticipated sign due to collinearity across included variables, *Canadian Journal of Marketing Research*, 21(1) (2003), pp. 79-81
- 1285 E. van Asperen, R. Dekker, M.T.H. Polman and H. de Swaan Arons, Modeling ship arrivals in ports, In *Proceedings of the 2003 Winter Simulation Conference*, December 7-10, S. Chick, P.J. Sánchez, D. Ferrin, and D.J. Morrice (eds.), 2003. New Orleans, LA, WSC '03 (2003), pp. 1737-1744

EI reprints 2003(continued)

Reprint Author(s), Publication

-
- 1286 T. Teräsvirta and D.J.C. van Dijk, Modelling Finnish economic growth: 1860-2001, In *Economic research and decision making - Essays on structural change, growth and economic policy*, K. Alho, J. Lassila, and P. Ylä-Anttila (eds.), Finland: The Research Institute of the Finnish Economy (2003), pp. 199-219
- 1287 T. Teräsvirta, B. Strikholm and D.J.C. van Dijk, Changing seasonal patterns in quarterly industrial production in Finland and Sweden, In *Statistics, econometrics and society: Essays in honour of Leif Nordberg*, Helsinki, Statistics Finland (2003), pp. 229-246
- 1288 Y.V. Veld-Merkoulova, Price limits in futures markets: effects on the price discovery process and volatility, *International Review of Financial Analysis*, 12 (2003), pp. 311-328
- 1289 P.J.F. Groenen and J. Poblome, Constrained correspondence analysis for seriation in archaeology applied to Sagalassos ceramic tablewares, In *Proceedings of the 25th Annual Conference of the Gesellschaft für Klassifikation e. V.*, M. Schwaiger and O. Opitz (eds.), University of Munich, March 16-16, 2001 - Exploratory Data Analysis in Empirical Research. Berlin-Heidelberg-New York (2003), pp. 301-306
- 1290 J. Poblome and P.J.F. Groenen, Constrained correspondence analysis for seriation of Sagalassos ceramic tablewares, In *Proceedings of the 30th Conference : Computer Applications and Quantitative Methods in Archaeology*, M. Doerr and A. Sarris (eds.), Heraklion, Crete: CAA (2003), pp. 90-97

Reprints 2004

Reprint Author(s), Publication

-
- 1291 Ph.H.B.F. Franses, D.J.C. van Dijk and A. Lucas, Short patches of outliers, ARCH and volatility modelling, *Applied Financial Economics*, 14 (2004), pp. 221-231
- 1292 S. Axsäter, M. Kleijn and T.G. de Kok, Stock rationing in a continuous review two-echelon inventory model, *Annals of Operations Research*, 126 (2004), pp. 177-194
- 1293 S.D.P. Flapper and R.H. Teunter, Logistic planning of rework with deteriorating work-in-process, *International Journal of Production Economics*, 88 (2004), pp. 51-59
- 1294 B. Vroomen, Ph.H.B.F. Franses and E. van Nierop, Modeling consideration sets and brand choice using artificial neural networks, *European Journal of Operational Research*, 154 (2004), pp. 206-217
- 1295 P.J.F. Groenen, Visualisatie met dynamische meerdimensionale schaling, In *Ontwikkelingen in het marktonderzoek - Jaarboek 2004, Markt Onderzoek Associatie*, A.E. Bronner, P. Dekker, J.C. Hoekstra, E. de Leeuw, Th. Poiesz, K. de Ruyter, and A. Smidts (eds.), Haarlem, De Vrieseborch (2004), pp. 183-196
- 1296 L.F.M. de Haan, D. Li, L. Peng and H.I. Pereira, Alternative conditions for attraction to stable vectors, *Probability and Mathematical Statistics*, (Polen) 22(2) (2002), pp. 303-317
- 1297 M.I. Gomes, L.F.M. de Haan and L. Peng, Semi-parametric estimation of the second order parameter in statistics of extremes, *Extremes*, 5 (2002), pp. 387-414

Reprint Author(s), Publication
1298 R. Pietersz and A.A.J. Pelsser, Risk-managing Bermudan swaptions in a LIBOR model, <i>Journal of Derivatives</i> , 11(3) (2004), pp. 51-62
1299 P. Houweling, A. Mentink and A.C.F. Vorst, Valuing Euro rating-triggered step-up telecom bonds, <i>Journal of Derivatives</i> , 11(3) (2004), pp. 63-80
1300 L.F.M. de Haan and T. Lin, Weak consistency of extreme value estimators in $C[0, 1]$, <i>Annals of Statistics</i> , 31(6) (2003), pp. 1996-2012
1301 R. Freling and R.M. Lentink, A decision support system for crew planning in passenger transportation using a flexible branch-and-price algorithm, <i>Annals of Operations Research</i> , 127 (2004), pp. 203-222
1302 J.B.G. Frenk, G. Kassay and J. Kolumban, On equivalent results in minimax theory, <i>European Journal of Operational Research</i> , 157 (2004), pp. 46-58
1303 Y. Kawasaki and Ph.H.B.F. Franses, Do seasonal unit roots matter for forecasting monthly industrial production? <i>Journal of Forecasting</i> , 23 (2004), pp. 77-88
1304 H.K. van Dijk, Twentieth century shocks, trends and cycles in industrialized nations, <i>De Economist</i> , 152 (2004), pp. 211-232
1305 Ph.H.B.F. Franses, R. Paap and B. Vroomen, Forecasting unemployment using an autoregression with censored latent effects parameters, <i>International Journal of Forecasting</i> , 20 (2004), pp. 255-271
1306 R.H. Teunter, Lot-sizing for inventory systems with product recovery, <i>Computers & Industrial Engineering</i> , 46 (2004), pp. 431-441
1307 S. Goyal and K. Staal, The political economy of regionalism, <i>European Economic Review</i> , 48(3) (2004), pp. 563-593
1308 R.H. Teunter, E.A. van der Laan and D. Vlachos, Inventory strategies for systems with fast remanufacturing, <i>Journal of the Operational Research Society</i> , 55 (2004), pp. 475-484
1309 S. Ilker Birbil, S-Ch. Fang and J. Han, An entropic regularization approach for mathematical programs with equilibrium constraints, <i>Computers & Operations Research</i> , 31 (2004), pp. 2249-2262
1310 N. Piersma and J-J.J. Jonker, Determining the optimal direct mailing frequency, <i>European Journal of Operational Research</i> , 158 (2004), pp. 173-182
1311 M.J.C.M. Vromans, R. Dekker and L.G. Kroon, Simulation and railway timetabling norms, In <i>Computers in Railways IX</i> , J. Allan, C.A. Brebbia, R.J. Hill, G. Scutto, and S. Sone (eds.), South Hampton, WIT Press (2004), pp. 685-694
1312 G. Budai and R. Dekker, A dynamic approach for planning preventive railway maintenance activities, In <i>Computers in Railways IX</i> , J. Allan, C.A. Brebbia, R.J. Hill, G. Scutto, and S. Sone (eds.), South Hampton, WIT Press (2004), pp. 323-332
1313 R. Dekker and Z.P. Bayindir, Spare parts inventory control - an overview of issues for a large industrial complex, In <i>International IMS Forum 2004 - Global Challenges in Manufacturing Part I</i> , M. Taisch, E. Filos, P. Garello, K. Lewis and M. Montorio (eds.), Milano: Grafica Sovico srl Biassono (2004), pp. 180-187
1314 R.H. Teunter and S.D.P. Flapper, Lot-sizing for a single-stage single-product production system with rework of perishable production defectives, <i>Operations Research Spektrum</i> , 25 (2003), pp. 85-96

Reprint Author(s), Publication

-
- | | |
|------|---|
| 1315 | P.J.F. Groenen and M. van de Vel den, Inverse correspondence analysis, <i>Linear Algebra and its Applications</i> , 388 (2004), pp. 221-238 |
| 1316 | H. Bart, T. Ehrhardt and B. Silbermann, Logarithmic residues in the Banach algebra generated by the compact operators and the identity, <i>Mathematische Nachrichten</i> , 268 (2004), pp. 3-30 |
| 1317 | J.L. Geluk, Asymptotics in the symmetrization inequality, <i>Statistics and Probability Letters</i> , 69 (2004), pp. 63-68 |
| 1318 | M. Sensier and D.J.C. van Dijk, Testing for volatility changes in U.S. macroeconomic time series, <i>Review of Economics and Statistics</i> , 86(3) (2004), pp. 833-839 |
| 1319 | R. Dekker, M.B.M. de Koster, K.J. Roodbergen and H. van Kalleveen, Improving order-picking response time at Ankor's warehouse, <i>Interfaces</i> , 34(4) (2004), pp. 303-313 |
| 1320 | O. Listes and R. Dekker, A stochastic approach to a case study for product recovery network design, <i>European Journal of Operational Research</i> , 160 (2005), pp. 268-287 |
| 1321 | M.P. de Brito, R. Dekker and S.D.P. Flapper, Reverse logistics: a review of case studies, In <i>Distribution Logistics - Advanced Solutions to Practical Problems</i> , B. Fleischmann and A. Klose (eds.), Berlin-Heidelberg-New York, Springer-Verlag (2005), pp. 234-281 |
| 1322 | D. Fok and Ph.H.B.F. Franses, Analyzing the effects of a brand introduction on competitive structure using a market share attraction model, <i>International Journal of Research in Marketing</i> , 21(2) (2004), pp. 159-177 |
| 1323 | L. Bauwens, C.S. Bos, H.K. van Dijk and R.D. van Oest, Adaptive radial-based direction sampling: some flexible and robust Monte Carlo integration methods, <i>Journal of Econometrics</i> , 123(2) (2004), pp. 201-225 |
| 1324 | D. Huisman, R. Freling and A.P.M. Wagelmans, A robust solution approach to the dynamic vehicle scheduling problem, <i>Transportation Science</i> , 38(4) (2004), pp. 447-458 |
| 1325 | Y. Kawasaki and Ph.H.B.F. Franses, Do seasonal unit roots matter for forecasting monthly industrial production? <i>Journal of Forecasting</i> , 23 (2004), pp. 77-88 |
| 1326 | Z. Sándor and K. Train, Quasi-random simulation of discrete choice models, <i>Transportation Research. Part B. Methodological</i> , 38 (2004), pp. 313-327 |
| 1327 | Z. Sándor and P. András, Alternative sampling methods for estimating multivariate normal probabilities, <i>Journal of Econometrics</i> , 120(2) (2004), pp. 207-234 |
| 1328 | R. Pietersz, A.A.J. Pelsser and M. van Regenmortel, Fast drift-approximated pricing in the BGM model, <i>Journal of Computational Finance</i> , 8(1) (2004), pp. 93-124 |
| 1329 | A.A.J. Pelsser, Market models, In <i>Encyclopedia of Actuarial Science</i> , J.L. Teugels and B. Sundt (eds.), Chichester, John Wiley and Sons (2004), pp. 1068-1075 |
| 1330 | R. Pietersz and A.A.J. Pelsser, Risk-managing Bermudan swaptions in a LIBOR model, <i>Journal of Derivatives</i> , 11(3) (2004), pp. 51-62 |
| 1331 | F. de Jong, J. Driessen and A.A.J. Pelsser, On the information in the interest rate term structure and option prices, <i>Review of Derivatives Research</i> , 7 (2004), pp. 99-127 |

Reprint Author(s), Publication

-
- | | |
|------|--|
| 1332 | P.J.F. Groenen and J.J. Meulman, A comparison of the ratio of variances in distance-based and classical multivariate analysis, <i>Statistica Neerlandica</i> , 58(4) (2004), pp. 428-439 |
| 1333 | Ph.H.B.F. Franses, Fifty years since Koyck (1954), <i>Statistica Neerlandica</i> , 58(4) (2004), pp. 381-387 |
| 1334 | E. Boros, R.E. Jamison, R. Laskar and H.M. Mulder, On 3-simplicial vertices in planar graphs, <i>Discussiones Mathematicae. Graph Theory</i> , 24 (2004), pp. 413-421 |
| 1335 | M. Missaglia and P.M.C. de Boer, Food-for-work versus cash-for-work: Emergency assistance in Palestine, <i>Economic Systems Research</i> , Journal of the International Input-Output Association 16(4) (2004), pp. 367-390 |
| 1336 | Ph.H.B.F. Franses, Do we think we make better forecasts than in the past? A survey of academics, <i>Interfaces</i> , 34(6) (2004), pp. 466-468 |
| 1337 | D.F. Schrager and A.A.J. Pelsser, Pricing rate of return guarantees in regular premium unit linked insurance, <i>Insurance: Mathematics and Economics</i> , 35 (2004), pp. 369-398 |
-

Reprints 2005

Reprint Author(s), Publication

-
- | | |
|------|--|
| 1338 | G.E. Bijwaard and G. Ridder, Correcting for selective compliance in a re-employment bonus experiment, <i>Journal of Econometrics</i> , 125(2005), pp. 77-111 |
| 1339 | T.J. Vogelsang and Ph.H.B.F. Franses, Testing for common deterministic trend slopes, <i>Journal of Econometrics</i> , 126 (2005), pp. 1-24 |
| 1340 | A. Konovalov, The core of an economy with satiation, <i>Economic Theory</i> , 25 (2005), pp. 711-719 |
| 1341 | M. Martens and J. Zein, Predicting financial volatility: High-frequency time-series forecasts vis-à-vis implied volatility, <i>The Journal of Futures Markets</i> , (24)11 (2004), pp. 1005-1028 |
| 1342 | Ph.H.B.F. Franses and D.J.C. van Dijk, The forecasting performance of various models for seasonality and nonlinearity for quarterly industrial production, <i>International Journal of Forecasting</i> , 21 (2005), pp. 87-102 |
| 1343 | R. Paap, E. van Nierop, H.J. van Heerde, M. Wedel, Ph.H.B.F. Franses and K.J. Alsem, Consideration sets, intentions and the inclusion of dont know in a two-stage model for voter choice, <i>International Journal of Forecasting</i> , 21 (2005), pp. 53-71 |
| 1344 | M. van de Vel den, P.J.F. Groenen and J. Poblome, Seriation mit bedingter Korrespondenzanalyse: Simulationsexperimente, <i>Archäologische Informationen</i> , 26/2 (2003), pp. 449-455 |
| 1345 | N. Hyung and Ph.H.B.F. Franses, Forecasting time series with long memory and level shifts, <i>Journal of Forecasting</i> , 24 (2005), pp. 1-16 |
| 1346 | J.B.G. Frenk, G. Kassay and V. Protasov, On Borel probability measures and non-cooperative game theory, <i>Optimization</i> , 54(1)(2005), pp. 81-101 |
| 1347 | R.E. Jamison and H.M. Mulder, Constant tolerance intersection graphs of subtrees of a tree, <i>Discrete Mathematics</i> , 290 (2005), pp. 27-46 |
-

Reprint	Author(s), Publication
1348	S.I. Birbil, S-Ch. Fang and R-Lin Sheu, On the convergence of a population-based global optimization algorithm, <i>Journal of Global Optimization</i> , 30 (2004), pp. 301-318
1349	H. Drees, A. Ferreira and L.F.M. de Haan, On maximum likelihood estimation of the extreme value index, <i>The Annals of Applied Probability</i> , 14 (3) (2004), pp. 1179-1201
1350	M.I. Gomes, L.F.M. de Haan and D. Pestana, Joint exceedances of the arch process, <i>Journal of Applied Probability</i> , 41 (2004), pp. 919-926
1351	G. Drajima, H. Drees, A. Ferreira and L.F.M. de Haan, Bivariate tail estimation: dependence in asymptotic independence, <i>Bernoulli</i> , 10(2) (2004), pp. 251-280
1352	M. Changat, H.M. Mulder and G. Sierksma, Convexities related to path properties on graphs, <i>Discrete Mathematics</i> , 290 (2005), pp. 117-131
1353	H. Bart, I. Gohberg, M.A. Kaashoek and A.C.M. Ran, Schur complements and state space realization, <i>Linear Algebra and its Application</i> , 399 (2005), pp. 203-224
1354	P.J.F. Groenen and A.J. Koning, Generalized bi-additive modelling for categorical data, In <i>New development in classification and data analysis</i> , Maurizio Vichi, Paola Monari, Stefania Mignani and Angela Montanari (eds.). Springer Verlag-Berlin Heidelberg (2005), pp. 159-166
1355	P.J.F. Groenen, P. Giaquinto and H.A.L. Kiers, An improved majorization algorithm for robust procrustes analysis, In <i>New development in classification and data analysis</i> , Maurizio Vichi, Paola Monari, Stefania Mignani and Angela Montanari (eds.), Springer Verlag-Berlin Heidelberg (2005), pp. 151-159
1356	R. Paap, Ph.H.B.F. Franses and D.J.C. van Dijk, Does Africa grow slower than Asia, Latin America and the Middle East? Evidence from a new data-based classification method, <i>Journal of Development Economics</i> , 77 pp. 553-570
1357	B. Pelzer, R. Eisinga and Ph.H.B.F. Franses, "Panelizing" repeated cross section. Female labor force participation in the Netherlands and West Germany, <i>Quality and Quantity</i> , 39 (2005), pp. 155-174
1358	R. Freling, R.M. Lentink, L.G. Kroon and D. Huisman, Shunting of passenger train units in a railway station, <i>Transportation Science</i> , 39, no. 2 (2005), pp. 261-272
1359	D. Huisman, R. Jans, M. Peeters and A.P.M. Wagelmans, Combining column generation and Lagrangian relaxation, In <i>GERAD, Column Generation</i> Guy Desaulniers, Jacques Desrosiers and Marius M. Solomon (eds.), Springer Verlag (2005), pp. 248-270
1360	W. van den Heuvel and A.P.M. Wagelmans, A comparison of methods for lot-sizing in a rolling horizon environment, <i>Operations Research Letters</i> , 33 (2005), pp. 486-496
1361	M.J.C.M. Verbeek and F. Vella, Estimating dynamic models from repeated cross-sections, <i>Journal of Econometrics</i> , 127 (2005), pp. 83-102
1362	D.R. Osborn, M. Sensier and D.J.C. van Dijk, Predicting growth regimes for European countries, <i>Center for Economic and Policy Research</i> (2004), pp. 61-83
1363	R. Pietersz and P.J.F. Groenen, Rank reduction of correlation matrices by majorization, <i>Quantitative Finance</i> , Vol. 4 (2004), pp. 649-662
1364	A.J. Koning, Ph.H.B.F. Franses, M. Hibon and H.O. Stekler, The M3 competition: Statistical tests of the results, <i>International Journal of Forecasting</i> , 21 (2005), pp. 397-409

Reprint Author(s), Publication
1365 S.I. Birbil, S-Ch. Fang, J.B.G. Frenk and S. Zhang, Recursive approximation of the high dimensional max function, <i>Operations Research Letters</i> , 33 (2005), pp. 450-458
1366 J.C. Bioch, The complexity of modular decomposition of Boolean functions, <i>Discrete Applied Mathematics</i> , 149 (2005), pp. 1-13
1367 H.P. Boswijk and Ph.H.B.F. Franses, On the econometrics of the bass diffusion model, <i>Journal of Business and Economic Statistics</i> , Vol. 3, no. 3 (2005), pp. 255-268
1368 J. van der Hart, G. de Zwart and D.J.C. van Dijk, The success of stock selection strategies in emerging markets: Is it risk or behavioral bias? <i>Emerging Markets Review</i> , 6 (2005), pp. 238-262
1369 R.D. van Oest and Ph.H.B.F. Franses, Which brands gain share from which brands? Inference from store-level scanner data, <i>Quantitative Marketing and Economics</i> , 3 (2005), pp. 281-304
1370 P. Boyle, M. Hardy and A.C.F. Vorst, Life after VaR, <i>Journal of Derivatives</i> , Vol. 13 no. 1 (2005), pp. 48-55
1371 D.J.C. van Dijk, D.R. Osborn and M. Sensier, Testing for causality in variance in the presence of break, <i>Economics Letters</i> , 89 (2005), pp. 193-199
1372 P.M.M. Rodrigues and Ph.H.B.F. Franses, A sequential approach to testing seasonal unit roots in high frequency data, <i>Journal of Applied Statistics</i> , vol. 32, no. 6 (2005), pp. 555-569.
1373 J. van der Hart, G. de Zwart and D.J.C. van Dijk, The success of stock selection strategies in emerging market: is it risk or behavioral bias? <i>Emerging Markets Review</i> , 6 (2005), pp. 238-262.
1374 Y.M. van Everdingen, W.B. Aghina and D. Fok, Forecasting cross-population innovation diffusion: a Bayesian approach, <i>International Journal of Research in Marketing</i> , 22 (2005), pp. 293-308.
1375 P. Houweling, A. Mentink and A.C.F. Vorst, Comparing possible proxies of corporate bond liquidity, <i>Journal of Banking and Finance</i> , 29 (2005), pp. 1331-1358.
1376 J.B.G. Frenk and G. Kassay, On noncooperative games and minimax theory, In <i>Centre of Telematics and Information Technology Workshop Proceedings</i> , T.S.H. Driessen, J.B. Timmer and A.B. Khmelnitskaya (eds.), (2005), pp. 61-69
1377 T. Teräsvirta, D.J.C. van Dijk and M.C. Medeiros, Linear models, smooth transition autoregressions, and neural networks for forecasting macroeconomic time series: a re-examination, <i>International Journal of Forecasting</i> 21 (2005), pp. 755-774.
1378 D. Fok, D.J.C. van Dijk and Ph.H.B.F. Franses, Forecasting aggregates using panels, of nonlinear time series, <i>International Journal of Forecasting</i> , 21 (2005), pp. 785-794.
1379 D. Fok, D.J.C. van Dijk and Ph.H.B.F. Franses, A multi-level panel star model for US manufacturing sectors, <i>Journal of Applied Econometrics</i> 20 (2005), pp. 811-827.
1380 P.M.C. de Boer and Christian M. Hafner, Ridge regression revisited, <i>Statistica Neerlandica</i> , vol. 59, nr. 4 (2005), pp. 498-505
1381 R. Dekker, Spare parts control and logistics: an overview, In <i>Proceedings of the international physical asset management conference</i> , Tehran 15-18 august (2005)
1382 R. Dekker and P. Voogd, Advanced methods for container stacking, In <i>Proceedings of International Workshop on Intelligent Logistics Systems</i> , (2005), pp. 3-29.

Reprint Author(s), Publication

- 1383 W. van den Heuvel and A.P.M. Wagelmans, A polynomial time algorithm for a deterministic joint pricing and inventory model, *European Journal of Operational Research*, 170 (2005), pp. 463-480
- 1384 D. Huisman, L.G. Kroon, R.M. Lentink and M.J.C.M. Vromans, Operations research in passenger railway transportation, *Statistica Neerlandica*, vol. 59, nr. 4 (2005), pp. 467-497
- 1385 D. Huisman, R. Freling and A.P.M. Wagelmans, Multiple-depot integrated vehicle and crew scheduling, *Transportation Science*, vol. 39, no. 4 (2005), pp. 491-502
- 1386 C.P.M. van Hoesel, H.E. Romeijn, D. Romero Morales and A.P.M. Wagelmans, Integrated lot sizing in serial supply chains with production capacities, *Management Science*, vol. 51, no. 11 (2005), pp. 1706-1719
- 1387 A.W. Veenstra, H.M. Mulder and R.A. Sels, Analysing container flows in the Caribbean, *Journal of Transport Geography*, 13 (2005), pp. 295-305

Index

- Aarssen, K., 56
Aarts, E.H.L., 42
Abrahamse, A.P.J., 12–14, 19
Adiri, I., 41, 45
Aeyelts Averink, G.J., 6
Aghina, W.B., 92
Agrawal, A., 76
Alsem, K.J., 90
Amanullah,, 13
András, P., 89
Appels, M.T.E., 41
Archibald, Th.W., 59, 69
Arino, M.A., 72
Asperen, E. van, 84, 86
Aven, T., 64, 66
Axsäter, S., 87

Bázsa, E.M., 76
Baker, K.R., 27
Bakker, E., 6–8
Bala, V., 31, 52, 58, 67, 73, 74, 76
Balkema, A.A., 15, 21, 26, 30, 37, 43,
 49, 59, 66
Bandelt, H.J., 43
Bannink, R., 7
Barb, F.D., 86
Barros, A.I., 55, 58, 59, 64, 66, 68
Bart, H., 31, 33–35, 38–41, 43, 44, 48,
 52, 53, 61–63, 66, 67, 72, 75,
 78, 80, 89, 91
Barten, A.P., 7–12
Bastian, C., 47
Bauwens, L., 38, 44, 61, 89
Bayar, A.H., 77, 79, 85
Baye, M.R., 41
Bayindir, Z.P., 88
Bean, C., 47
Beek, K.W.H. van, 45
Beerens, G.A.C., 11
Bekkers, J.A., 65
Bemmaor, A.C., 68
Ben-Ahmed, G., 85
Ben-Tal, A., 86

Beneder, R., 78
Berbee, H.C.P., 35
Berg, P. ter, 29
Berkelaar, A.B., 69, 72
Berrachedi, A., 84
Beullens, P., 85
Biessen, G., 47
Bijl, P.W.J. de, 58, 79
Bijwaard, G.E., 90
Bioch, J.C., 92
Birbil, S.I., 91, 92
Birge, J., 43
Blazewicz, J., 26
Blitz, D., 78
Bloemhof-Ruwaard, J.M., 63, 64, 67,
 70, 85
Blog, B., 27
Boas, J., 9
Bod, P., 78
Bode, B., 34, 38, 42
Boender, C.G.E., 22, 25–27, 32, 35–39,
 42, 44, 46, 47, 50, 51, 62
Boer, P.M.C. de, 17, 32, 33, 36, 40, 43,
 49, 52, 56, 59, 61, 62, 64, 70,
 71, 73, 77, 79, 85, 90, 92
Boer, S.V. de, 78
Bogaard, P.J.M. van den, 6, 7
Bokkers, M.B., 69
Boneh, A., 41
Boot, J.C.G., 5, 7–10
Boros, E., 90
Bos, C.S., 71, 74, 77, 79, 89
Boshuizen, F.A., 56
Bosje, P., 8
Boswijk, H.P., 48, 50, 57–59, 63, 80, 92
Bout, C.A., 46
Bouwknegt, P., 81
Boxma, O.J., 42
Boyle, Ph.P., 49
Bramness, G., 9
Breitung, J., 66
Bremmer, A., 62
Bresar, B., 79

- Breur, K.-J., 64
 Brinkhuis, J., 28, 29, 35, 36, 61, 74, 75, 82, 84
 Brito, M.P. de, 80–83, 85, 89
 Broersma, L., 43
 Brouwer, A.E., 67
 Brozius, H., 37
 Brucker, P., 17
 Bruin, A. de, 39, 83
 Bruin, J.J. de, 64
 Bruin, P.T. de, 71, 81
 Bruno, J., 41
 Budai, G., 82, 88
 Burley, S.P., 13
 Byrd, R.H., 31, 40, 42
 Byrnes, C., 22
 Carlier, J., 25
 Caron, R.J., 41, 47
 Carree, M.A., 50
 Carrizosa, E., 66
 Carsoule, F., 83
 Çetinkaya, S., 77
 Chakravarti, N., 68
 Chang-Huan Liu, 22
 Changat, M., 76, 91
 Chen, B., 44, 45, 51, 52, 54, 55, 58
 Cheng, S., 60
 Chessa, A.G., 71
 Cheuk, T.H.F., 60, 62
 Clements, M.P., 79, 84
 Cooke, R.M., 48
 Coolen, F.P.A., 57
 Csirik, J., 35, 43, 45, 51, 70
 Daal, J. van, 13, 15, 20, 21, 23, 25, 27, 32, 33, 36, 37, 42
 Dalderop, J.P., 25
 Dalen, H.P. van, 47, 51
 Dalen, J. van, 39, 43
 Dam, J.W. van, 28
 Dam, W.B. van, 28
 Danielson, J., 83
 Davidson, R., 41
 Deistler, M., 64, 65
 Dekker, R., 48, 49, 51, 53, 54, 56, 57, 59–75, 77, 79–86, 88, 89, 92
 Dekkers, A.L.M., 42, 52
 Dellaert, N.P., 41, 42, 45, 47, 50, 55, 58, 60, 61, 64, 67
 Dempster, M.A.H., 24, 28
 Dert, C.L., 40, 42, 74
 Dewatripont, M., 41
 Diao, X., 85
 Dias, D.M.L., 53
 Dietrich, D., 82
 Dijk, D.J.C. van, 59, 69, 71, 73, 75, 77, 79, 80, 83, 84, 86, 87, 89–92
 Dijk, H.K. van, 18, 19, 22, 27, 31–33, 36–38, 44, 45, 48–52, 54, 55, 61, 62, 67–69, 71–74, 77, 80–84, 86, 88, 89
 Dijk, R. van, 79
 Dijk, V., 48
 Dijk, W. van, 61
 Dijkstra, T.K., 32
 Doeland, F. van, 14, 15
 Donald, J.F. Mc., 47
 Donders, M.W.M., 61
 Donk, H.A. van der, 17
 Donkers, W.H.J., 32
 Donselaar, W., 40
 Doorn, L. van, 37
 Draisma, G., 58, 63, 91
 Drees, H., 70, 73, 86, 91
 Driessens, J., 81, 89
 Duarte Carvalho, F. de, 55
 Dubbelman, C., 14, 19, 44
 Dublin, J.A., 48
 Dubnoff, S., 38, 40
 Duyn Schouten, F.A. van der, 62, 66, 73
 Edixhoven, B., 45
 Egmond, R.P. van, 57, 75
 Ehrhardt, T., 53, 63, 75, 78, 80, 89
 Eijkhout, M.P., 43
 Einmahl, J.H.J., 42, 51, 79
 Eisinga, R., 60, 69, 80, 91
 Eliashberg, J., 73
 Em Boas, P. van de, 26

- Emanuel, H., 6
 Everdingen, Y.M. van, 92
 Fang, S-Ch., 88, 91, 92
 Feldkamp, F.D., 18
 Ferreira, A., 86, 91
 Fischer, P., 56
 Fisher, F.M., 9–11
 Fisher, M.L., 24, 26, 28, 37
 Flapper, S.D.P., 73, 87–89
 Fleischmann, M., 63, 64, 67, 69, 73, 82,
 84, 85
 Flik, R.J., 45, 47
 Flippo, O.E., 42, 47, 50, 60
 Florian, M., 22
 Fok, D., 75, 78, 80, 89, 92
 Forch, G.J.R., 38
 Fox, B.L., 19
 Fraga Alves, M.I., 86
 Franses, Ph.H.B.F., 41, 43–60, 62–84,
 86–92
 Frederikslust, R.A.I., 26
 Freling, R., 60, 70, 75, 76, 78, 82, 85,
 88, 89, 91, 93
 Frenk, J.B.G., 26, 28, 30, 31, 34–36,
 38, 42, 43, 45–47, 50, 52–60,
 62, 64, 66–68, 70–72, 74–76,
 78, 82, 88, 90, 92
 Frieze, A.M., 35
 Frostig, E., 41, 45
 Galambos, G., 35, 38, 45, 54
 Galesloot, B.M., 67
 Gameren, E. van, 51
 Geluk, I., 70
 Geluk, J.L., 21, 23, 31, 34, 40, 42, 50,
 55, 59, 65, 72, 74, 82, 89
 Gerodimos, A.E., 73
 Ghysels, H., 68
 Giaquinto, P., 91
 Ginsburg, V., 41
 Gohberg, I., 31, 33–35, 39, 62, 75, 91
 Goldberger, A.S., 6, 7
 Goldman, P., 82
 Gomes, M.I., 72, 86, 87, 91
 Goyal, S., 52, 54, 58, 60, 67, 68, 73, 74,
 76, 78, 79, 88
 Graan, J.G. de, 39
 Graham, R.L., 21
 Griensven, K. van, 66
 Griliches, Z., 4, 11
 Groen, J.J.J., 74
 Groenen, P.J.F., 73, 87, 89–91
 Groenendijk, W., 51
 Gromicho, J., 52, 53, 58, 59, 64
 Groot, A. de, 45
 Groot, H. de, 39
 Guide Jr, V.D.R., 83, 84, 86
 Gupta, Y.P., 12, 13
 Hüsler, J., 82
 Haan, L.F.M. de, 14, 15, 17–26, 28–37,
 40–44, 48, 49, 51, 52, 54–56,
 58–60, 66, 67, 70–74, 76, 79,
 82, 83, 86–88, 91
 Habbema, J.D.F., 65, 71
 Hack, H.R.G.K., 56
 Hafner, C.M., 86
 Hafner, Christian M., 92
 Hagenaars, A.J.M., 32, 46
 Haimovich, M., 33, 37
 Hakimi, S.L., 46
 Haldrup, N., 55, 63
 Han, J., 88
 Hansen, P., 24, 38, 39, 41, 44
 Hanzon, B., 24, 25, 27, 64
 Hardy, M., 92
 Harkema, R., 16, 17, 23, 29, 33, 36, 40,
 43, 49, 52, 59, 61, 62, 73
 Hart, J. van der, 83, 92
 Hassler, U., 64
 Havel, I., 84
 Hazewinkel, M., 15–32, 34
 Heenk, B.A., 48
 Heerde, H.J. van, 90
 Heeswijk, B.J. van, 36, 49
 Heidergott, B., 75, 76
 Heij, Ch., 46, 48–50, 52–56, 61, 63–65,
 69–71, 86
 Heijnen, R., 52
 Hempenius, A.L., 14, 15

- Henderiks, R.E.D., 32, 33
 Hertog, R.G.J. den, 47, 50, 54
 Herwerden, L.A. van, 65
 Hesselink, W., 18
 Hettema, I. van, 50
 Heuvel, W. van den, 91, 93
 Hibon, M., 91
 Hill, R.M., 80
 Hobijn, B., 61, 62, 68, 72, 76, 77
 Hoek, G. van der, 20, 21, 23–28, 38,
 40, 41
 Hoek, H., 62, 80
 Hoek, J., 78
 Hoesel, C.P.M. van, 42, 45, 46, 51–53,
 55, 59, 61, 69, 73, 76, 93
 Hoeven, W.H.M. van der, 35, 36, 40
 Hoffman, A.J., 33
 Homan, E., 46
 Homelen, P. van, 67, 70
 Hontelez, J.A.M., 75
 Hoogland, H.J.T., 29, 38
 Hooper, J.W., 4, 5
 Hooykaas, C.L., 20
 Hop, J.P., 36, 48, 49
 Hordijk, A., 48, 54
 Hordijk, L., 15
 Horst, J.R. ter, 74, 76
 Houweling, P., 78, 88, 92
 Houweninge, M. van, 31, 36
 Hu, X.D., 44
 Huang, X., 56
 Huisman, D., 76, 82, 89, 91, 93
 Huyser, A.P., 15
 Hwang, F.K., 44
 Hylleberg, S., 57, 80
 Hyung, N., 90
 Ieperen, R. van, 65
 Iglesias Pereira, H., 71
 IJzeren, J. van, 4
 Ilker Birbil, S., 88
 Imrich, W., 71, 79
 Inderfurth, K., 77, 84, 85
 Iseger, P.W. den, 63, 76
 Jacobson, M.S., 77
 Jamison, R.E., 73, 76, 84, 90
 Jansen, B., 72
 Jansen, D.W., 54
 Jansen, L., 24, 28
 Jansen, R., 17, 26
 Janssen, M.C.W., 60, 67
 Janszen, I., 50
 Jeekel, J., 44
 Jefferson, T.R., 67
 Jochems, D.B., 4–9
 Johnson, D.S., 20
 Jong, F. de, 47, 67, 81, 89
 Jonker, J-J.J., 88
 Jonker, J.J.J., 73
 Kaashoek, J.F., 29, 34, 44, 52, 53, 56,
 66, 69, 77, 82, 83
 Kaashoek, M.A., 31, 33–35, 39, 62, 91
 Kalleveen, H. van, 89
 Kalman, R., 16
 Kant, G., 78
 Kaptein, E., 4–6
 Karacapilidis, N., 82
 Karandikar, R.L., 41, 49
 Kassay, G., 72, 82, 88, 90, 92
 Kawasaki, Y., 82, 88, 89
 Keller, W.J., 15, 16, 19
 Kemna, A.G.Z., 37, 41, 43, 47, 48, 52
 Kerkhof, J., 81
 Kiers, H.A.L., 91
 Kiesmüller, G., 85
 Kiewiet, D.R., 48
 Kindervater, G.A.P., 36, 43, 83
 Kippers, J., 68, 84
 Klaassen, L.H., 6
 Klavzar, S., 67, 71, 72, 76, 79
 Kleibergen, F.R., 50, 51, 54, 60, 67, 68,
 71, 72, 78, 80
 Kleijn, M., 87
 Kleijn, M.J., 56, 62, 65, 66, 68, 70, 72,
 74
 Kleijweg, A.J.M., 33, 37, 41
 Klein Haneveld, W.K., 78
 Kloek, T., 4, 5, 7, 9, 10, 12, 14, 16–19,
 22, 23, 27, 29, 31–34, 37, 39,

- 41, 47, 49, 52, 56, 68, 69, 77, 79
 Kloprogge, P., 73
 Kluitman, R., 82
 Koedijk, K.C., 41, 43, 54
 Koehler, A.B., 66
 Koerts, J., 8, 9, 12–15, 26, 29, 31, 33, 34, 36, 38, 39, 42, 43
 Kofman, P., 46, 52, 65
 Kok, A.G. de, 68, 74
 Kok, T.G. de, 87
 Kokkinaki, A.I., 72, 74, 75, 79, 81–84
 Kolen, A.W.J., 33, 46, 55
 Kolumban, J., 88
 Koning, A.J., 86, 91
 Konovalov, A., 90
 Kooiman, P., 31–33
 Koolen, J., 72
 Koop, G., 62, 64, 65, 73, 74
 Kop Jansen, P.S.M., 38
 Korporaal, R., 73
 Kos, J., 75
 Koster, J.T.A., 31
 Koster, M.B.M. de, 79–81, 83, 85, 89
 Kouwenhoven, A., 42
 Kovenock, D., 44
 Krap, R.M., 54
 Kribbe, W., 24
 Krikke, H.R., 73, 83
 Krishnaprasad, P.S., 24, 30
 Kroon, L.G., 61, 66, 88, 91, 93
 Kruyk, A.R. de, 65
 Kuik, R., 82, 85
 Kunst, R.M., 65, 71
 Kunstman, A., 30
 Laan (ed), B.S. van der, 24
 Laan, E.A. van der, 57, 60, 61, 63, 64, 67, 69, 70, 72, 77, 81, 83–85, 88
 Laarhoven, P.J.M. van, 42
 Laat, E.A.A. de, 68
 Labbé, M., 38–42, 44–46, 54, 55, 57, 70
 Labetoulle, J., 29
 Lageweg, B.J., 18, 21, 24, 26–28, 32
 Laheij, C., 83
 Lange, H., 4
 Langhout, A., 14, 15
 Laporte, G., 45
 Laskar, R., 90
 Lawler, E.L., 21–23, 26, 27, 29, 34, 50, 52
 Le Grand, E., 26
 Leclercq, L., 18
 Lee, C-Y., 77
 Lee, H.S., 57
 Lee, R., 81
 Leede, E. de, 14
 Leeflang, P.S.H., 13
 Leegwater, D.K., 60, 63
 Leenders, C.T., 8, 9, 11
 Leeuw, J. de, 34, 37
 Leeuwen, P.E.R.M. van, 64
 Leij, M. van der, 81
 Lemire, F.W., 41
 Lempers, F.B., 12, 14, 16
 Lenstra, A.K., 25
 Lenstra, J.K., 17–30, 32–34, 43, 50, 52
 Lentink, R.M., 75, 76, 88, 91, 93
 Lesuis, P.J.J., 56, 61
 Lewis, J., 28
 Leynse, B., 34
 Li, D., 86, 87
 Lin, T., 86, 88
 List of Reprints, 25
 Listes, O., 89
 Lootsma, F.A., 39
 Losekoot, J., 48
 Louter, A.S., 13–15, 17, 19, 24, 26, 34, 36
 Louwes, S.L., 8
 Lucas, A., 49, 62, 67–69, 71, 73, 79, 87
 Lundbergh, S., 83
 Luo, Z.Q., 65
 Luu, J.C., 86
 Magazine, M.J., 21
 Mahieu, R.J., 67, 74, 77
 Marchetti Spaccamela, A., 33
 Marcus, S.I., 22, 24, 25, 27, 28, 30
 Marić, V., 50
 Martínez, C., 61

- Martens, M., 65, 86, 90
 Martin, C.F., 22, 25, 27, 28
 Martinez, C., 71, 73, 77, 79
 Mazzuchi, Th.A., 48
 McAleer, M., 62, 64, 68, 71, 81
 McCall, J.J., 10, 11
 McDonald, J.F., 41
 McMorris, F.R., 67, 73, 77, 84
 Medeiros, M.C., 92
 Meer, J.R. van der, 64
 Meerendonk, H.W. van den, 18, 26, 28,
 38
 Melchiors, P., 72
 Melo, M.T., 54, 55, 58, 60, 61, 67
 Menkvelt, A.J., 76
 Menkvelt, B., 65
 Mennes, L.B.M., 5
 Mentink, A., 88, 92
 Mercure, H., 45
 Mercurio, F., 60
 Merkies, A.H.Q.M., 23, 36, 37, 42
 Meulen, J.H.P. van der, 65
 Meulman, J.J., 90
 Missaglia, M., 90
 Mitra, T., 51
 Mittenthal, J., 43
 Mnookin, R.H., 11
 Moerland, P.W., 16, 17, 19
 Moerman, B., 53
 Monfort, A., 61
 Monma, C.L., 27
 Montreal Luque, A., 7
 Montgomery, A.L., 78
 Moolenaar, D.E.G., 51
 Moor, B. de, 55
 Moraga-Gonzalez, J.L., 78
 Moraleda, J.M., 63
 Morgana, M.A., 79
 Moser, J., 52
 Mouchart, M., 8
 Mulder, H.M., 43, 67, 70–73, 76, 77,
 79, 84, 90, 91, 93
 Mulder, K., 4
 Muller-Sloos, A.J., 20, 25
 Nagar, A.L., 5–8, 12, 13
 Nass, R., 63
 Nebeský, L., 84
 Neddermeijer, H.G.M., 74
 Neele, J., 75
 Nemirovski, A., 86
 Nerlove, M., 9
 Neudecker, H., 4, 43
 Nicolas, B., 44
 Nieboer, R.A.J.J., 57
 Nierop, E. van, 84, 87, 90
 Nijman, Th.E., 76
 Nix, G.A.J.J., 44
 Non, M., 83
 Noortwijk, J.M. van, 48
 Nooteboom, B., 30, 31, 33, 36, 37
 Noussair, Ch.N., 48
 Nunen, J.A.E.E. van, 57, 63, 64, 67,
 70, 72, 74, 75, 83, 84
 Nykamp, P., 16
 Odeh, H.S., 7
 Odijk, M.A., 75, 76
 Oest, R.D. van, 89, 92
 Oldenkamp, B., 63, 74
 Omey, E., 28, 29
 Ooms, M., 52, 55, 62, 64, 69, 71, 76,
 79
 Oortmarsen, G.J. van, 74, 77
 Oostendorp, R.H., 39
 Osborn, D.R., 91, 92
 Oudheusden, D. van, 85
 Outer, A. den, 56
 Paap, R., 51, 55, 57, 58, 62, 67, 69, 73,
 78–81, 84, 88, 90, 91
 Paardekooper, H.C.H., 41
 Paelinck, J.H.P., 53, 66, 77
 Pak, K., 82
 Palma, A. de, 41, 44
 Pamukçu, T., 70, 77
 Panne, C. van de, 4–8, 10, 11
 Pappis, C., 72, 74, 75, 79, 81, 82
 Peeters, M., 91
 Pelsser, A.A.J., 52, 57, 60, 81, 85, 86,
 88–90
 Pelzer, B., 80, 91

- Peng, L., 71, 72, 74, 83, 86, 87
 Perdon, A.M., 20, 23
 Pereira, H.I., 87
 Pereira, T.T., 67
 Pestana, D., 91
 Philips, A.T., 47
 Pickands III, J., 30, 35
 Piersma, N., 60, 61, 68, 70, 73, 74, 77, 78, 82, 88
 Pietersz, R., 88, 89, 91
 Pinto Paixão, J.M., 60, 70, 76
 Piterbarg, V.I., 79
 Plas, C.J. van der, 38
 Plasmeijer, R.P., 64, 65, 75
 Plastria, F., 53
 Poblome, J., 87, 90
 Poel, E. van de, 61
 Polasek, W., 61
 Polman, M.T.H., 84, 86
 Poot, A., 78
 Popp, W., 8
 Porter, D., 48
 Postema, R.R., 44
 Postmus, J.T., 28
 Potjes, J.C.A., 42, 50, 52, 54
 Powers, R.C., 73, 84
 Praag, B.M.S. van, 13, 14, 31, 32, 34, 36–41, 44–48
 Praagman, K., 64
 Pradhan, M.P., 40
 Prince, Y.M., 48, 50
 Protasov, V., 81, 86, 90
 Pullen, W.R., 50
 R-Lin Sheu,, 91
 Rachev, S.T., 40, 51
 Ran, A.C.M., 75, 91
 Rees, C.J. van, 9
 Regenmortel, M. van, 89
 Remmerswaal, J.J., 38
 Resnick, S.I., 14, 18, 20–22, 24, 25, 29, 30, 36, 41, 49, 52, 55, 59, 66, 73
 Rey, G., 9, 11
 Ridder, A., 61, 73
 Ridder, G., 20, 90
 Ridderikhoff, J., 25
 Rijk, F.J.A., 27, 28
 Rijn, C.F.H. van, 49, 53, 59
 Rinnooy Kan, A.H.G., 17–47, 49, 50, 52, 54, 55, 60
 Roberts, F.S., 67
 Rodrigues, P.M.M., 92
 Roelvink, I.F.K., 57
 Rokers, T., 83
 Romeijn, H.E., 45–47, 60, 68, 73, 85, 93
 Romero Morales, D., 85, 93
 Romijn, G., 53
 Roodbergen, K.J., 89
 Rooij, P.J. de, 68
 Roon, F.A. de, 86
 Roorda, B., 46, 50, 52–56
 Roos, K., 71, 72
 Rootzen, H., 41, 49
 Rosen, J.B., 47
 Rosett, R.N., 11
 Rothenberg, T.J., 9, 10
 Rothman, Ph., 77
 Rouchaleau, Y., 22
 Roy, S., 51, 54, 57
 Sándor, Z., 89
 Sakarovitch, M., 33
 Salomon, M., 57, 60, 61, 69, 70
 Samorodnitsky, G., 51
 Sanches Osório, M. de, 55
 Sandee, J., 11, 13
 Sar, N.L. van der, 38, 40, 44
 Sawhney, M.S., 73
 Scarf, P.A., 65
 Schaible, S., 58, 59, 78
 Scheffer, C.L., 35
 Scherrer, W., 55, 61, 64, 65, 69, 70
 Schim Loeff, S. van der, 16–18, 23
 Schnabel, R.B., 31, 40, 42
 Scholten, V., 66
 Schotman, P.C., 41, 43, 44, 49, 67, 81
 Schrage, L.E., 19
 Schrager, D.F., 90
 Schrijver, A., 42
 Schumacher, J.M., 27, 28, 64

- Schutte, H.E., 44
 Schweigman, C., 53
 Schweitzer, A., 6
 Scott, C.H., 67
 Sels, R.A., 93
 Sensier, M., 89, 91, 92
 Shaw, D.X., 66
 Shmoys, D.B., 34, 50, 52
 Siddiqi, R.N., 40
 Sierksma, G., 91
 Siersma, D., 18
 Silbermann, B., 53, 75, 78, 80, 89
 Skrekovski, R., 67, 79
 Slagter, E., 83
 Smeitink, E., 54, 56
 Smit, A.C.J.M., 48, 49, 53, 62
 Smith, M.A.J., 61–63, 66, 75
 Smith, R.L., 35, 47
 Soede, A.J., 59
 Somermeyer, W.H., 12, 14–17, 19, 20,
 27
 Sonderen-Huisman, W. van, 63
 Sotskov, Y.N., 68
 Sparks, R., 44
 Spieksma, F.M., 54
 Staal, K., 88
 Stadtmüller, U., 32, 34
 Steen, H.B.A., 41
 Stegeman, H., 50
 Stekler, H.O., 91
 Stern, R.M., 5, 6
 Stern, V., 23, 24
 Steyerberg, E.W., 65, 71
 Steyn, I.J., 64
 Stougie, L., 22, 25, 30, 32, 33, 37–39,
 43, 49
 Strachan, R.W., 86
 Stranders, A., 5
 Strikholm, B., 83, 87
 Stroeker, R.J., 17, 19, 20, 22, 24, 27–
 30, 34, 38–40, 45, 48, 54–58,
 62, 69–71, 73, 85
 Strusevich, V.A., 45, 49, 51, 69
 Sturm, J.F., 56, 57, 59, 62, 65, 68, 69,
 74, 76
 Sturm, L.B.J.M., 14
 Sussmann, H.J., 28
 Suzuki, Y., 42
 Swaagman, H.C., 5
 Swaan Arons, H. de, 77, 84, 86
 Swanson, N.R., 69
 Swart, J.H., 65
 Taconis-Haantjes, E., 19, 21
 Tan, S.Y.G.L., 77
 Tang, Ch.S., 53
 Tao Lin,, 76
 Tas, A., 50
 Taylor, A.M.R., 74, 80
 Taylor, N., 73
 Teekens, R., 14, 15
 Telgen, J., 18–21, 23, 24, 35, 41
 Telgen, T., 47
 Teräsvirta, T., 79, 83, 87, 92
 Terlaky, T., 52, 71, 72
 Terui, N., 80
 Teunter, R.H., 77, 78, 80, 81, 84, 86–88
 Theil, H., 4–11
 Thierry, M., 57
 Thijssse, G.Ph.A., 40, 41, 43, 44
 Thisse, J.F., 40, 41, 44
 Thonstad, T., 6
 Thurik, A.R., 29, 31–43, 46–50, 54
 Tijdeman, R., 27
 Tilanus, C.B., 9–11
 Timmer, G.T., 21, 22, 25, 27, 28, 30–
 32, 34, 36, 40, 42, 46
 Tinbergen, J., 4
 Ting Lee, M-L., 51
 Toktay, L.B., 85
 Tomic, M., 50
 Toonen Dekkers, J., 50
 Top, J., 45, 55
 Train, K., 89
 Trienekens, H.W.J.M., 36, 39
 Tsekanovskii, V.E., 48, 52
 Turik, J.W.M., 28
 Turnovsky, S.J., 11
 Tzanakis, N., 38, 54, 62, 70, 73, 85
 Urbain, J.P., 71
 Veen, J.A.A. van der, 60, 66

- Veenstra, A.W., 63, 93
 Vel, M. van de, 19, 89, 90
 Veld-Merkoulova, Y.V., 86, 87
 Vella, F., 91
 Vellekoop, A.H., 38
 Velzen, J. van, 32
 Ven, W.P.M.M. van de, 34
 Vendel, M.A. van de, 80
 Verbeek, M.J.C.M., 74, 76, 91
 Verbeke, W.J.M.I., 79, 81
 Vercellis, C., 37
 Verkade, E., 35
 Vermeulen, E.M., 41
 Versluis, J., 7
 Vlachos, D., 78, 84, 85, 88
 Vliet, B. van, 71
 Vliet, M. van, 42, 44, 47, 51, 53, 54, 61
 Vliet, R.C.J.A. van, 34, 36
 Vogelsang, T.J., 65, 90
 Vohra, R.V., 54
 Vollebregt, J.A.C., 29, 33
 Vollebregt, S., 36
 von Guericke, O., 84
 Voogd, P., 92
 Vorst, A.C.F., 21, 24, 25, 27–29, 32–
 35, 37, 41, 43, 45, 47–50, 52,
 57, 60–63, 76, 78, 88, 92
 Vorst, J.I., 8
 Vredeveld, T., 83
 Vries, C.G. de, 41, 54, 74, 83
 Vromans, M.J.C.M., 88, 93
 Vroomen, B., 87, 88
 Waart, A.J.A. van de, 69
 Wage, S., 8, 9
 Wagelmans, A.P.M., 45, 46, 51–53, 55,
 59, 61, 66, 68–70, 72, 73, 76–
 78, 82, 83, 85, 89, 91, 93
 Wallace, N., 11
 Wansbeek, T.J., 25
 Warnaar, M., 48
 Wassenaar, C.L.G., 50
 Wassenhove, L.N. van, 57, 63, 64, 67,
 69, 70, 83, 85, 86
 Wedel, M., 90
 Weeren, S. van, 68
 Weger, B.M.M. de, 56, 58, 69, 71
 Weissman, I., 37
 Wendell, R.E., 38
 Wesselman, A.M., 31, 36, 43
 Wesselman, B.M., 40
 Whinston, A., 10, 11
 Wierenga, B., 73
 Wijmenga, R.Th., 36
 Wijst, N. van der, 31, 49
 Wildeman, R.E., 57, 60, 62–64, 75
 Willem, J.C., 23
 Wilson, J.H.P., 44
 Wimmer, H.K., 44
 Winden, C. van, 66
 Wit, G.M. de, 5, 7
 Wit, J.R. de, 27, 32, 36
 Wit, J.S. de, 75
 Woeginger, G.J., 54, 55, 58, 66
 Wolsey, L.A., 44, 52
 Xin Huang,, 51
 Yang, J., 60
 Yeldan, A.E., 85
 Zee, S.P. van der, 7
 Zein, J., 90
 Zellner, A., 7, 8, 38
 Zhang, S., 45, 52–60, 62, 65, 66, 68–71,
 74, 76, 92
 Zielinski, R., 26
 Zuidwijk, R.A., 66, 67, 84
 Zwart, G. de, 92
 Zwart, R. de, 48