

Maurice Pouzet

References

- [1] M. Kabil, M. Pouzet, I.G. Rosenberg, Free monoids and metric spaces, To the memory of Michel Deza, *Europ. J. of Combinatorics*, Online publication complete: April 2, 2018, <https://doi.org/10.1016/j.ejc.2018.02.008>. arXiv: 1705.09750v1, 27 May 2017.
- [2] I.Chakir, M.Pouzet, A characterization of well-founded algebraic lattices, *Contribution to Discrete Math.* Vol 13, (1) (2018) 35-50.
- [3] K.Adaricheva, M.Pouzet, On scattered convex geometries, *Order*, (2017) 34:523–550.
- [4] C.Delhommé, M.Pouzet, Length of an intersection, *Mathematical Logic Quarterly* 63 (2017) no.3-4, 243-255.
- [5] C.DELHOMMÉ, M.MIYAKAWA, M.POUZET, I.G.ROSENBERG, H.TATSUMI, Semirigid systems of three equivalence relations, *J. Mult.-Valued Logic Soft Comput.* 28 (2017), no. 4-5, 511-535.
- [6] C.Laflamme, M.Pouzet, R.Woodrow, Equimorphy- the case of chains, *Archive for Mathematical Logic*, 56 (2017), no. 7-8, 811–829.
- [7] C.Laflamme, M.Pouzet, N.Sauer, Invariant subsets of scattered trees. An application to the tree alternative property of Bonato and Tardif, *Abhandlungen aus dem Mathematischen Seminar der Universität Hamburg* (Abh. Math. Sem. Univ. Hamburg) October 2017, Volume 87, Issue 2, pp 369-408.
- [8] D.Oudrar, M.Pouzet, Profile and hereditary classes of relational structures, *J. of MVLSC* Volume 27, Number 5-6 (2016), pp. 475-500.
- [9] M.Pouzet, H.Si-Kaddour, Isomorphy up to complementation, *Journal of Combinatorics*, Vol. 7, No. 2 (2016), pp. 285-305.
- [10] C.Laflamme, M.Pouzet, N.Sauer, I.Zaguia, Orthogonal countable ordinals, *Discrete Math.* 335(2014) 35-44.
- [11] M.Pouzet, H.Si Kaddour, N.Zaguia, Finite dimensional scattered posets, *European J. of Combinatorics*, 37(2014) 79-99.
- [12] J.Dammak, G.Lopez, M.Pouzet, H. Si Kaddour, Boolean sum of graphs and reconstruction up to complementation, *Advances Pure and Applied Math.* 4 (2013) 315-349.
- [13] D.Duffus, C.Laflamme, M.Pouzet, R.Woodrow, Convex sublattices of a lattice and a fixed-point property, *CDM*, 8(1), (2013) 1-30.

- [14] M.Pouzet, N.Thiéry, Some relational structures with polynomial growth and their associated algebras I. Quasi-polynomiality of the profile, *The Electronic J. of Combinatorics*, 20(2) (2013), 35pp.
- [15] P.J.Cameron, C.Laflamme, M.Pouzet, S.Tarsi, R.Woodrow, Overgroups of the automorphism group of the Rado graph, in *Asymptotic Geometric Analysis*, M.Ludwig, V.D.Milman, V.Pestov, N.Tomczak-Jaegermann (eds), *Proceedings of Fall 2010 Fields Institute Thematic Program*, Fields Institute Communications, vol 68, pp 45-54, Springer, 2013.
- [16] Pouzet, M; Si Kaddour; H,Trotignon, N, Clawfreeness and the 3-homogeneous subsets of a graph. *Contributions to Discrete Math.* 6 (2011) 92-103.
- [17] C.Laflamme, L.Nguyen Van Thé, M.Pouzet, N.Sauer, Partitions and indivisibility of countable dimensional vectors spaces. *J. of Comb. Theory (A)*, 118 (2011) 67-77.
- [18] M.Bouaziz, M.Couceiro, M.Pouzet, Join-irreducible Boolean functions. *ORDER* (2010), 261-282.
- [19] M.Pouzet, I.G.Rosenberg, Small clones and the projection property, *Algebra universalis* 63 (2010) 37-44
- [20] H.Belkhechine, M.Bouaziz, I.Boudabbous, M.Pouzet Inversion dans les tournois, *C.R. Acad. Sci. Paris, Ser. I* 348 (2010) 703-707
- [21] Boudabbous, Youssef; Pouzet, Maurice The morphology of infinite tournaments; application to the growth of their profile. *European J. Combin.* 31 (2010), no. 2, 461–481.
- [22] Miyakawa, Masahiro; Pouzet, Maurice; Rosenberg, Ivo G.; Tatsumi, Hisayuki Semirigid equivalence relations on a finite set. *J. Mult.-Valued Logic Soft Comput.* 15 (2009), no. 4, 395–407.
- [23] Pouzet, Maurice; Zagaria, Imed On minimal prime graphs and posets. *Order* 26 (2009), no. 4, 357–375.
- [24] Delhommé, Christian; Pouzet, Maurice; Sági, Gábor; Sauer, Norbert Representation of ideals of relational structures. *Discrete Math.* 309 (2009), no. 6, 1374–1384.
- [25] Dammak, Jamel; Lopez, Gérard; Pouzet, Maurice; Si Kaddour, Hamza Hypomorphy of graphs up to complementation. *J. Combin. Theory Ser. B* 99 (2009), no. 1, 84–96.
- [26] Duffus, Dwight; Laflamme, Claude; Pouzet, Maurice Retracts of posets: the chain-gap property and the selection property are independent. *Algebra Universalis* 59 (2008), no. 1-2, 243–255.

- [27] Delhommé , Christian; Laflamme, Claude; Pouzet, Maurice; Sauer, Norbert Indivisible ultrametric spaces. *Topology Appl.* 155 (2008), no. 14, 1462–1478.
- [28] Couceiro, Miguel; Pouzet, Maurice On a quasi-ordering on Boolean functions. *Theoret. Comput. Sci.* 396 (2008), no. 1-3, 71–87.
- [29] Pouzet, Maurice When is the orbit algebra of a group an integral domain? Proof of a conjecture of P. J. Cameron. *Theor. Inform. Appl.* 42 (2008), no. 1, 83–103.
- [30] Chakir, Ilham; Pouzet, Maurice The length of chains in modular algebraic lattices. *Order* 24 (2007), no. 4, 227–247.
- [31] Bekkali, Mohamed; Pouzet, Maurice; Zhani, Driss Incidence structures and Stone-Priestley duality. *Ann. Math. Artif. Intell.* 49 (2007), no. 1-4, 27–38.
- [32] Delhommé, Christian; Laflamme, Claude; Pouzet, Maurice; Sauer, Norbert Divisibility of countable metric spaces. *European J. Combin.* 28 (2007), no. 6, 1746–1769.
- [33] Pouzet, Maurice; Zagaria, Imed Weak orders admitting a perpendicular linear order. *Discrete Math.* 307 (2007), no. 1, 97–107.
- [34] Pouzet, Maurice The profile of relations. *Glob. J. Pure Appl. Math.* 2 (2006), no. 3, 237–272.
- [35] Pouzet, Maurice; Sauer, Norbert From well-quasi-ordered sets to better-quasi-ordered sets. *Electron. J. Combin.* 13 (2006), no. 1, Research Paper 101, 27 pp. (electronic).
- [36] Pouzet, Maurice; Zagaria, Nejib N -free extensions of posets. Note on a theorem of P. A. Grillet. *Contrib. Discrete Math.* 1 (2006), no. 1, 80–87 (electronic).
- [37] Pouzet, Maurice; Si Kaddour, Hamza; Zagaria, Nejib Which posets have a scattered MacNeille completion? *Algebra Universalis* 53 (2005), no. 2-3, 287–299.
- [38] Chakir, Ilham; Pouzet, Maurice Infinite independent sets in distributive lattices. *Algebra Universalis* 53 (2005), no. 2-3, 211–225.
- [39] Gibson, Peter C.; Pouzet, Maurice; Woodrow, Robert E. Relational structures having finitely many full-cardinality restrictions. *Discrete Math.* 291 (2005), no. 1-3, 115–134.
- [40] Pouzet, Maurice; Sobrani, Mohamed The order type of the collection of finite series-parallel posets. *Discrete Math.* 265 (2003), no. 1-3, 189–211.

- [41] Pouzet, Maurice; Thiéry, Nicolas M. Invariants algébriques de graphes et reconstruction. (French) [Algebraic graph invariants and reconstruction] *C. R. Acad. Sci. Paris Sr. I Math.* 333 (2001), no. 9, 821–826.
- [42] Pouzet, Maurice; Sobrani, Mohamed Sandwiches of ages. Proceedings of the XIth Latin American Symposium on Mathematical Logic (Mérida, 1998). *Ann. Pure Appl. Logic* 108 (2001), no. 1-3, 295–326.
- [43] Delhomm, Christian; Pouzet, Maurice; Sauer, Norbert Jump-number of means on graphs. Discrete metric spaces (Marseille, 1998). *European J. Combin.* 21 (2000), no. 6, 767–775.
- [44] Pouzet, M.; Rosenberg, I. G. Embeddings and absolute retracts of relational systems. *Studia Sci. Math. Hungar.* 36 (2000), no. 1-2, 1–12.
- [45] Pouzet, Maurice A projection property and Arrow’s impossibility theorem. Discrete metric spaces (Villeurbanne, 1996). *Discrete Math.* 192 (1998), no. 1-3, 293–308.
- [46] Pouzet, Maurice; Rosenberg, Ivo G.; Stone, Michael G. A Swierczkowski-type Property of Affine Multiple-valued Functions on an elementary 2-group. *Mult.Val. Logic* 3 (1998) 333–342.
- [47] Kabil, Mustapha; Pouzet, Maurice Injective envelope of graphs and transition systems. Discrete metric spaces (Villeurbanne, 1996). *Discrete Math.* 192 (1998), no. 1-3, 145–186.
- [48] Pouzet, Maurice; Sauer, Norbert Edge partitions of the Rado graph. *Combinatorica* 16 (1996), no. 4, 505–520.
- [49] Pouzet, M.; Rosenberg, I. G.; Stone, M. G. A projection property. *Algebra Universalis* 36 (1996), no. 2, 159–184.
- [50] Pouzet, Maurice; Roux, Bernard Ubiquity in category for metric spaces and transition systems. Discrete metric spaces (Bielefeld, 1994). *European J. Combin.* 17 (1996), no. 2-3, 291–307.
- [51] Pouzet, M.; Reuter, K.; Rival, I.; Zaguia, N. A generalized permutohedron. *Algebra Universalis* 34 (1995), no. 4, 496–509.
- [52] Kabil, Mustapha; Pouzet, Maurice Indécomposabilité et irréductibilité dans la variété des rétractes absolues de graphes réflexifs. (French) [Indecomposability and irreducibility in the variety of absolute retracts of reflexive graphs] *C. R. Acad. Sci. Paris Sr. I Math.* 321 (1995).
- [53] Pouzet, Maurice; Rosenberg, Ivo G. General metrics and contracting operations. Graphs and combinatorics (Lyon, 1987; Montreal, PQ, 1988). *Discrete Math.* 130 (1994), no. 1-3, 103–169.

- [54] Pouzet, Maurice; Saïdane, Faouzi Un ordre sur les mots et ses rapports avec les langages reconnus par les automates involutifs. (French) [An ordering on words in relation with languages accepted by involutive automata] *C. R. Acad. Sci. Paris Sr. I Math.* 318 (1994), no. 11, 1047–1052.
- [55] Pouzet, Maurice Graphs and posets with no infinite independent set. Finite and infinite combinatorics in sets and logic (Banff, AB, 1991), 313–335, NATO Adv. Sci. Inst. Ser. C Math. Phys. Sci., 411, Kluwer Acad. Publ., Dordrecht, 1993.
- [56] Habib, Michel; Morvan, Michel; Pouzet, Maurice; Rampon, Jean-Xavier Interval dimension and MacNeille completion. *Order* 10 (1993), no. 2, 147–151.
- [57] Pouzet, M.; Rosenberg, I. G. Inertial equivalences on ranked posets. *Math. Montisnigri* 1 (1993), 85–98.
- [58] Milner, E. C.; Pouzet, M. A decomposition theorem for closure systems having no infinite independent set. Combinatorics, Paul Erdős is eighty, Vol. 1, 277–299, Bolyai Soc. Math. Stud., János Bolyai Math. Soc., Budapest, 1993.
- [59] Milner, E. C.; Pouzet, M. Antichain decompositions of a partially ordered set. Sets, graphs and numbers (Budapest, 1991), 469–498, Colloq. Math. Soc. János Bolyai, 60, North-Holland, Amsterdam, 1992.
- [60] Pouzet, Maurice; Woodrow, Robert; Zagaria, Nejib Generating boxes from ordered sets and graphs. *Order* 9 (1992), no. 2, 111–126.
- [61] Kabil, M.; Pouzet, M. Une extension d'un théorème de P. Jullien sur les âges de mots. (French) [An extension of a theorem of P. Jullien on the ages of words] *RAIRO Inform. Théor. Appl.* 26 (1992), no. 5, 449–482.
- [62] Macpherson, H. D.; Pouzet, M.; Woodrow, R. E. Countable structures of given age. *J. Symbolic Logic* 57 (1992), no. 3, 992–1010.
- [63] Aharoni, Ron; Pouzet, Maurice Bases in infinite matroids. *J. London Math. Soc.* (2) 44 (1991), no. 3, 385–392.
- [64] Habib, Michel; Morvan, Michel; Pouzet, Maurice; Rampon, Jean-Xavier Extensions intervallaires minimales. (French) [Minimal interval extensions] *C. R. Acad. Sci. Paris Sér. I Math.* 313 (1991), no. 13, 893–898.
- [65] Brochet, J.-M.; Pouzet, M. Gallai-Milgram properties for infinite graphs. Directions in infinite graph theory and combinatorics (Cambridge, 1989). *Discrete Math.* 95 (1991), no. 1-3, 23–47.
- [66] Galvin, F.; Milner, E. C.; Pouzet, M. Cardinal representations for closures and preclosures. *Trans. Amer. Math. Soc.* 328 (1991), no. 2, 667–693.

- [67] Brochet, J.-M.; Pouzet, M. Two extremal problems in infinite ordered sets and graphs: infinite versions of Menger and Gallai-Milgram theorems for ordered sets and graphs. *Cycles and rays* (Montreal, PQ, 1987), 51–74, NATO Adv. Sci. Inst. Ser. C Math. Phys. Sci., 301, Kluwer Acad. Publ., Dordrecht, 1990.
- [68] Milner, E. C.; Pouzet, M. A note on the dimension of a poset. *Order* 7 (1990), no. 1, 101–102.
- [69] Pouzet, Maurice; Rival, Ivan Is there a diagram invariant? *Proceedings of the Oberwolfach Meeting “Kombinatorik”* (1986). *Discrete Math.* 73 (1989), no. 1-2, 181–188.
- [70] Aharoni, R.; Brochet, J.-M.; Pouzet, M. The Menger property for infinite ordered sets. *Order* 5 (1988), no. 3, 305–315.
- [71] Brochet, J.-M.; Pouzet, M. Maximal chains and cutsets of an ordered set: a Menger type approach. *Order* 5 (1988), no. 3, 289–304.
- [72] Li, Bo Yu; Wang, Shang Zhi; Pouzet, Maurice Topologies and ordered semigroups. *Proceedings of the 1987 Topology Conference* (Birmingham, AL, 1987). *Topology Proc.* 12 (1987), no. 2, 309–326.
- [73] Milner, E. C.; Pouzet, M. On the width of ordered sets and Boolean algebras. *Algebra Universalis* 23 (1986), no. 3, 242–253.
- [74] Jawhari, El Moustafa; Pouzet, Maurice; Rival, Ivan A classification of reflexive graphs: the use of “holes”. *Canad. J. Math.* 38 (1986), no. 6, 1299–1328.
- [75] Pouzet, M.; Rosenberg, I. G. Sperner properties for groups and relations. *European J. Combin.* 7 (1986), no. 4, 349–370.
- [76] Jawhari, El Mostapha; Pouzet, Maurice; Misane, Driss Retracts: graphs and ordered sets from the metric point of view. *Combinatorics and ordered sets* (Arcata, Calif., 1985), 175–226, *Contemp. Math.*, 57, Amer. Math. Soc., Providence, RI, 1986.
- [77] Pouzet, Maurice Une approche métrique de la rétraction dans les ensembles ordonnés et les graphes. (French) [A metric approach to retraction in ordered sets and graphs] *Proceedings of the conference on infinitistic mathematics* (Lyon, 1984), 59–89, *Publ. Dp. Math. Nouvelle Sér. B*, 85-2, Univ. Claude-Bernard, Lyon, 1985.
- [78] Pouzet, M.; Rosenberg, I. G. Ramsey properties for classes of relational systems. *European J. Combin.* 6 (1985), no. 4, 361–368.
- [79] Milner, E. C.; Pouzet, M. On the independent subsets of a closure system with singular dimension. *Algebra Universalis* 21 (1985), no. 1, 25–32.

- [80] Pouzet, M. Applications of well quasi-ordering and better quasi-ordering. *Graphs and order* (Banff, Alta., 1984), 503–519, NATO Adv. Sci. Inst. Ser. C Math. Phys. Sci., 147, Reidel, Dordrecht, 1985.
- [81] Pouzet, Maurice; Zagaria, Nejib Dimension de Krull des ensembles ordonnés. (French) [Krull dimension of ordered sets] Special volume on ordered sets and their applications (L'Arbresle, 1982). *Discrete Math.* 53 (1985), 173–192.
- [82] Milner, E. C.; Pouzet, M. The Erdős-Dushnik-Miller theorem for topological graphs and orders. *Order* 1 (1985), no. 3, 249–257.
- [83] Figureau, Alain, Pouzet, Maurice, Genetic code and optimal resistance to the effect of mutations, *Origin of life*, 14, (1984) , p.579-588.
- [84] Duffus, Dwight; Pouzet, Maurice Representing ordered sets by chains. *Orders: description and roles* (L'Arbresle, 1982), 81–98, North-Holland Math. Stud., 99, North-Holland, Amsterdam, 1984.
- [85] Pouzet, Maurice; Zagaria, Nejib Ordered sets with no chains of ideals of a given type. *Order* 1 (1984), no. 2, 159–172.
- [86] Pouzet, Maurice; Rival, Ivan Every countable lattice is a retract of a direct product of chains. *Algebra Universalis* 18 (1984), no. 3, 295–307.
- [87] Charretton, C.; Pouzet, M. Chains in Ehrenfeucht-Mostowski models. *Fund. Math.* 118 (1983), no. 2, 109–122.
- [88] Pouzet, Maurice; Rival, Ivan Quotients of complete ordered sets. *Algebra Universalis* 17 (1983), no. 3, 393–405.
- [89] Milner, E. C.; Pouzet, M. On the cofinality of partially ordered sets. *Ordered sets* (Banff, Alta., 1981), pp. 279–298, NATO Adv. Study Inst. Ser. C: Math. Phys. Sci., 83, Reidel, Dordrecht-Boston, Mass., 1982.
- [90] Bonnet, R.; Pouzet, M. Linear extensions of ordered sets. *Ordered sets* (Banff, Alta., 1981), pp. 125–170, NATO Adv. Study Inst. Ser. C: Math. Phys. Sci., 83, Reidel, Dordrecht-Boston, Mass., 1982.
- [91] Pouzet, Maurice; Rival, Ivan Which ordered sets have a complete linear extension? *Canad. J. Math.* 33 (1981), no. 5, 1245–1254.
- [92] Pouzet, M. Relations impartibles.[Indecomposable relations] *Dissertationes Math.* (Rozprawy Mat.) 193 (1981), 43 pp.
- [93] Pouzet, Maurice Application de la notion de relation presque-enchaînable au dénombrement des restrictions finies d'une relation. *Z. Math. Logik Grundlag. Math.* 27 (1981), no. 4, 289–332.
- [94] Duffus, D.; Pouzet, M.; Rival, I. Complete ordered sets with no infinite antichains. *Discrete Math.* 35 (1981), 39–52.

- [95] Charretton, Christine; Pouzet, Maurice Les chaînes dans les modèles d’Ehrenfeucht-Mostowski. *C. R. Acad. Sci. Paris Sér. A-B* 290 (1980) A715–A717.
- [96] Pouzet, Maurice Sur les chaînes d’un ensemble partiellement bien ordonné. *Publ. Dép. Math. (Lyon)* 16 (1979), no. 1, 21–26.
- [97] Pouzet, Maurice Chaînes de théories universelles. *Fund. Math.* 103 (1979), no. 2, 133–149.
- [98] Pouzet, Maurice Note sur le problème de Ulam. *J. Combin. Theory Ser. B* 27 (1979), no. 3, 231–236.
- [99] Pouzet, Maurice Relation minimale pour son âge. *Z. Math. Logik Grundlag. Math.* 25 (1979), no. 4, 315–344.
- [100] Assous, R.; Pouzet, M. Une caractérisation des mots périodiques. *Discrete Math.* 25 (1979), no. 1, 1–5.
- [101] Pouzet, Maurice Relations non reconstruites par leurs restrictions. *J. Combin. Theory Ser. B* 26 (1979), no. 1, 22–34.
- [102] Pouzet, Maurice Condition de chaîne en théorie des relations. *Israel J. Math.* 30 (1978), no. 1-2, 65–84.
- [103] Pouzet, Maurice Sur certains tournois reconstruicibles. Application à leurs groupes d’automorphismes. *Discrete Math.* 24 (1978), no. 2, 225–229.
- [104] Pouzet, Maurice Ensemble ordonné universel recouvert par deux chaînes. *J. Combin. Theory Ser. B* 25 (1978), no. 1, 1–25.
- [105] Pouzet, Maurice Quelques remarques sur les résultats de Tutte concernant le problème de Ulam. *Publ. Dp. Math. (Lyon)* 14 (1977), no. 2, 1–8.
- [106] Pouzet, Maurice Les chaînes complètes sont simplifiables à droite pour la multiplication ordinaire. *Portugal. Math.* 35 (1976), no. 3-4, 127–135.
- [107] Pouzet, Maurice Application d’une propriété combinatoire des parties d’un ensemble aux groupes et aux relations. *Math. Z.* 150 (1976), no. 2, 117–134.
- [108] Pouzet, M. Une remarque sur la libre interprétabilité d’une relation par une autre. *Algebra Universalis* 3 (1973), 67–71.
- [109] Pouzet, Maurice Extensions complètes d’une théorie forcing complète. *Israel J. Math.* 16 (1973), 212–215.
- [110] Bonnet, Robert; Corominas, Ernest; Pouzet, Maurice Simplification pour la multiplication ordinaire. *C. R. Acad. Sci. Paris Sér. A-B* 276 (1973), A339–A342.

- [111] Bonnet, Robert; Corominas, Ernest; Pouzet, Maurice Simplification pour la multiplication ordinale. *C. R. Acad. Sci. Paris Sér. A-B* 276 (1973), A221–A224.
- [112] Pouzet, Maurice Sur les prémeilleurordres. *Ann. Inst. Fourier (Grenoble)* 22 (1972), no. 2, 1–19.
- [113] Pouzet, Maurice Un bel ordre d'abritement et ses rapports avec les bornes d'une multirelation. *C. R. Acad. Sci. Paris Sér. A-B* 274 (1972), A1677–A1680.
- [114] Pouzet, Maurice Modèle universel d'une théorie n -complète: Modèle préhomogène. *C. R. Acad. Sci. Paris Sér. A-B* 274 (1972), A813–A816.
- [115] Pouzet, Maurice Modèle universel d'une théorie n -complète: Modèle uniformément préhomogène. *C. R. Acad. Sci. Paris Sér. A-B* 274 (1972), A695–A698.
- [116] Pouzet, Maurice Modèle universel d'une théorie n -complète. *C. R. Acad. Sci. Paris Sér. A-B* 274 (1972), A433–A436.
- [117] Fraïssé, Roland; Pouzet, Maurice Sur une classe de relations n'ayant qu'un nombre fini de bornes. *C. R. Acad. Sci. Paris Sér. A-B* 273 1971 A275–A278.
- [118] Fraïssé, Roland; Pouzet, Maurice Interprétabilité d'une relation pour une chaîne. *C. R. Acad. Sci. Paris Sér. A-B* 272 1971 A1624–A1627.
- [119] Pouzet, Maurice Sur des conjectures de R. Fraïssé. *Publ. Dép. Math. (Lyon)* 7 (1970), no. 3, 55–104.
- [120] Pouzet, Maurice Sur des conjectures de Fraïssé et les prémeilleurs ordres. *C. R. Acad. Sci. Paris Sér. A-B* 270 1970 A1–A3.
- [121] Pouzet, Maurice Algèbre ordinale prémeilleur ordonnée. *C. R. Acad. Sci. Paris Sér. A-B* 270 1970 A300–A303.
- [122] Pouzet, Maurice Généralisation d'une construction de Ben Dushnik-E. W. Miller. *C. R. Acad. Sci. Paris Sér. A-B* 269 1969 A877–A879.
- [123] Pouzet, Maurice Sections initiales d'un ensemble ordonné. *C. R. Acad. Sci. Paris Sér. A-B* 269 1969 A113–A116.
- [124] Bonnet, Robert; Pouzet, Maurice Extension et stratification d'ensembles dispersés. *C. R. Acad. Sci. Paris Sér. A-B* 268 1969 A1512–A1515.

Cours (*en français*)

Théorie de l'ordre: une introduction.

0.1 Edition

- Berry, Anne; SanJuan, Eric; Pouzet, Maurice; Golumbic, Martin C. Introduction to the special volume on knowledge discovery and discrete mathematics and a tribute to the memory of Peter L. Hammer. *Ann. Math. Artif. Intell.* 49 (2007), no. 1-4, 1–4. 68-06
- Graphs and combinatorics. (French) Proceedings of the First and Second Centre Jacques Cartier Meetings held in Lyon, 1987, and Montreal, Quebec, 1988. Edited by A. Achache, G. Hahn, M. Pouzet and I. Rosenberg. *Discrete Math.* 130 (1994), no. 1-3. Elsevier Science B.V., Amsterdam, 1994. pp. i–vi and 1–183.
- Orders: description and roles. Proceedings of the fourth conference on ordered sets and their applications held in L'Arbresle, July 5–11, 1982. Edited by Maurice Pouzet and Denis Richard. *North-Holland Mathematics Studies*, 99. *Annals of Discrete Mathematics*, 23. North-Holland Publishing Co., Amsterdam, 1984. xxvii+548 pp. ISBN: 0-444-87601-4 06-06
- Special volume on ordered sets and their applications. Papers from the conference held in L'Arbresle, July 5–11, 1982. Edited by Maurice Pouzet and Denis Richard. *Discrete Math.* 53 (1985). Elsevier Science B.V., Amsterdam, 1985. pp. 1–287. 06-06
- Pouzet, Maurice Obituary: Ernest Corominas. *Order* 9 (1992), no. 1, 1–3.