

Author index to volume 151 (1996)

Achuthan, N., N.R. Achuthan and L. Caccetta, On mixed Ramsey numbers	(1–3) 3– 13
Achuthan, N.R., see N. Achuthan	(1–3) 3– 13
Akiyama, J., Y. Ishigami, M. Urabe and J. Urrutia, On circles containing the maximum number of points	(1–3) 15– 18
Alspach, B., C.C. Chen and K. McAvaney, On a class of Hamiltonian laceable 3-regular graphs	(1–3) 19– 38
Ando, K. and A. Kaneko, A remark on the connectivity of the complement of a 3-connected graph	(1–3) 39– 47
Arugay, E.B. and S.V. Gervacio, On path-chromatically unique graphs	(1–3) 49– 53
Balmaceda, J.M.P., A note on multiplicity-free permutation characters	(1–3) 55– 58
Berge, C., Combinatorial games on a graph	(1–3) 59– 65
Bernaldez, J.M., On k -complementing permutations of cyclically k -complementary graphs	(1–3) 67– 70
Caccetta, L., see N. Achuthan	(1–3) 3– 13
Chen, C.C., see B. Alspach	(1–3) 19– 38
Deng, C.-L. and C.-K. Lim, A Characterization of graphs G with $G \cong K^2(G)$	(1–3) 71– 79
Du, D.Z., D.F. Hsu and Y.D. Lyuu, On the diameter vulnerability of Kautz digraphs	(1–3) 81– 85
Egawa, Y. and M. Kano, Sufficient conditions for graphs to have (g,f) -factors	(1–3) 87– 90
Gervacio, S.V., Trees with diameter less than 5 and non-singular complement	(1–3) 91– 97
Gervacio, S.V., see E.B. Arugay	(1–3) 49– 53
Ho, Y.-S., see S.-C. Shee	(1–3) 221–229
Hosono, K., M. Urabe and M. Watanabe, Topics on line segments and polygons	(1–3) 99–104
Hsu, D.F., see D.Z. Du	(1–3) 81– 85
Ishigami, Y., see J. Akiyama	(1–3) 15– 18
Ito, N., Even tournaments and Hadamard tournaments	(1–3) 105–111
Kaneko, A., see K. Ando	(1–3) 39– 47
Kano, M., Edge-removing games of star type	(1–3) 113–119
Kano, M., see Y. Egawa	(1–3) 87– 90
Koh, K.M. and K.S. Poh, On the lower length of the closed-set lattice of a tree	(1–3) 121–130
Lam, K.S., see C.-K. Lim	(1–3) 161–167
Laurent, M., Graphic vertices of the metric polytope	(1–3) 131–153
Lih, K.-W. and P.-L. Wu, On equitable coloring of bipartite graphs	(1–3) 155–160
Lim, C.-K. and K.S. Lam, The characteristic polynomial of ladder digraph and an annihilating uniqueness theorem	(1–3) 161–167
Lim, C.-K., see C.-L. Deng	(1–3) 71– 79
Lyuu, Y.D., see D.Z. Du	(1–3) 81– 85
McAvaney, K., see B. Alspach	(1–3) 19– 38
Moon, J.W., On the total distance between nodes in tournaments	(1–3) 169–174
O'Keefe, C.M. and A.A. Pascasio, Images of conics under derivation	(1–3) 189–199
O'Keefe, C.M., Ovoids in $\text{PG}(3, q)$: a survey	(1–3) 175–188
Pascasio, A.A., see C.M. O'Keefe	(1–3) 189–199
Poh, K.S., see K.M. Koh	(1–3) 121–130
Praeger, C.E. and B.P. Raposa, Non-symmetric nearly triply regular designs	(1–3) 201–212
Raposa, B.P., see C.E. Praeger	(1–3) 201–212

- Rara, H.M., Reduction procedures for calculating the determinant of the adjacency matrix of some graphs and the singularity of square planar grids (1-3) 213-219
Shee, S.-C. and Y.-S. Ho, The cordiality of the path-union of n copies of a graph (1-3) 221-229
Tan, N.D., On the isomorphism problem for a family of cubic metacirculant graphs (1-3) 231-242
Urabe, M., see J. Akiyama (1-3) 15-18
Urabe, M., see K. Hosono (1-3) 99-104
Urrutia, J., see J. Akiyama (1-3) 15-18
Watanabe, M., see K. Hosono (1-3) 99-104
Wu, P.-L., see K.-W. Lih (1-3) 155-160

