

Grafo k -conexo

- Seja k um inteiro positivo. Diz-se que um grafo G é k -conexo em vértices quando não existe corte de vértices de tamanho menor que k .
- Analogamente, diz-se que G é k -conexo em arestas

Grafo k -conexo

- Diestel:
 - G é dito k -conexo em vértices ($k \in \mathbb{N}$), se $n > k$ e $G-X$ é conexo para todo conjunto $X \subseteq V$, com $|X| < k$, ou seja, nenhum par de vértices é separado por menos do que k vértices
 - O inteiro k é tal que se G é k -conexo, k corresponde a conectividade $K(G)$ de G .

Grafo biconexo

- Um grafo é biconexo ou 2-conexo em vértices (arestas) sss não possuir articulações (pontes).
- Componentes biconexos ou blocos: subgrafos maximais de G que sejam biconexos em vértices ou isomorfos a K_2 .
- G é biconexo em vértices: possui um único bloco que é o próprio G .

Propriedade

Seja $G = (V, E)$ um grafo. Então:

- a) Cada aresta de E pertence exatamente a um bloco do grafo;
- b) Um vértice v de V é articulação sss v pertencer a mais de um bloco do grafo.

Teorema

Um grafo $G = (V, E)$, $|V| > 2$ é biconexo

SSS

cada aresta de G está contido em algum
ciclo