

Author index to volume 125 (1994)

Anderson, I. and N.J. Finizio, Cyclic Whist tournaments	(1–3) 5– 10
Anthony, M., On the mean chromatic number	(1–3) 11– 14
Barefoot, C.A., L.H. Clark, A.J. Depew, R.C. Entringer and L.A. Székely, Subdivision thresholds for two classes of graphs	(1–3) 15– 30
Barr, O., On extremal graphs without compatible triangles or quadrilaterals	(1–3) 31– 43
Beineke, L.W., P. Hamburger and W.D. Goddard, Random packings of graphs	(1–3) 45– 54
Bencherif Ait-Djafer, H.B., On cycle lengths in graphs of moderate degree	(1–3) 55– 62
Bierbrauer, J., A family of perpendicular arrays achieving perfect 4-fold secrecy	(1–3) 63– 66
Bowler, A., Generalised Bhaskar Rao designs over non-Abelian groups	(1–3) 67– 72
Brading, P.W., see Preece, D.A.	(1–3) 319–327
Brandes, H., H. Harborth, H.-D.O.F. Gronau and C. Schwahn, Ramsey numbers for sets of small graphs	(1–3) 73– 86
Brightwell, G., Linear extensions of random orders	(1–3) 87– 96
Cameron, P.J., An orbit theorem for Steiner triple systems	(1–3) 97–100
Caro, Y., I. Krasikov and Y. Roditty, On induced subgraphs of trees, with restricted degrees	(1–3) 101–106
Chan, W.-K., M.-K. Siu and S.-L. Ma, Nonexistence of certain perfect arrays	(1–3) 107–113
Chang, G.J., The domatic number problem	(1–3) 115–122
Chernoff, W.W., Permutations with P^l -th roots	(1–3) 123–127
Christofi, C., Enumerating 4×5 and 5×6 double Youden rectangles	(1–3) 129–135
Clark, L.H., see Barefoot, C.A.	(1–3) 15– 30
Cockayne, E.J., G. MacGillivray and C.M. Mynhardt, Convexity of minimal dominating functions of trees — II	(1–3) 137–146
Côté, M., see Preece, D.A.	(1–3) 319–327
Depew, A.J., see Barefoot, C.A.	(1–3) 15– 30
Entringer, R.C., see Barefoot, C.A.	(1–3) 15– 30
Fàbrega, J., see Fiol, M.A.	(1–3) 169–176
Favaron, O. and J.L. Fouquet, On m -centers in P_r -free graphs	(1–3) 147–152
Finbow, A., B. Hartnell and C. Whitehead, A characterization of graphs of girth eight or more with exactly two sizes of maximal independent sets	(1–3) 153–167
Finizio, N.J., see Anderson, I.	(1–3) 5– 10
Fiol, M.A. and J. Fàbrega, On the distance connectivity of graphs and digraphs	(1–3) 169–176
Fouquet, J.L., see Favaron, O.	(1–3) 147–152
Goddard, W. and D.J. Kleitman, An upper bound for the Ramsey numbers $r(K_3, G)$	(1–3) 177–182
Goddard, W.D., see Beineke, L.W.	(1–3) 45– 54
Grannell, M.J. and T.S. Griggs, A Steiner system $S(5, 6, 108)$	(1–3) 183–186
Greenough, P.P. and R. Hill, Optimal linear codes over $GF(4)$	(1–3) 187–199
Griggs, T.S., see Grannell, M.J.	(1–3) 183–186
Gronau, H.-D.O.F., see Brandes, H.	(1–3) 73– 86
Gropp, H., On symmetric spatial configurations	(1–3) 201–209
Hamburger, P., see Beineke, L.W.	(1–3) 45– 54
Harborth, H., see Brandes, H.	(1–3) 73– 86
Hartnell, B., see Finbow, A.	(1–3) 153–167
Hill, R., see Greenough, P.P.	(1–3) 187–199

Hind, H.R., Recent developments in total colouring (1-3) 211–218

Hoede, C. and X. Li, Clique polynomials and independent set polynomials of graphs (1-3) 219–228

Honkala, I., On the normality of multiple covering codes (1-3) 229–239

Jedwab, J., C. Mitchell, F. Piper and P. Wild, Perfect binary arrays and difference sets (1-3) 241–254

Kleitman, D.J., see Goddard, W. (1-3) 177–182

Krasikov, I., see Caro, Y. (1-3) 101–106

Lam, C.W.H., see Preece, D.A. (1-3) 319–327

Lewin, M., On the coefficients of the characteristic polynomial of a matrix (1-3) 255–262

Li, X., see Hoede, C. (1-3) 219–228

Ma, S.-L., see Chan, W.-K. (1-3) 107–113

Ma, S.L., On subsets of partial difference sets (1-3) 263–272

MacGillivray, G., see Cockayne, E.J. (1-3) 137–146

Martin, N., Solving a conjecture of Sedlacek: maximal edge sets in the 3-uniform sumset hypergraphs (1-3) 273–277

McDiarmid, C.J.H. and J. Ramirez Alfonsin, Sharing jugs of wine (1-3) 279–287

Mitchell, C., see Jedwab, J. (1-3) 241–254

Mynhardt, C.M., see Cockayne, E.J. (1-3) 137–146

Peroche, B. and C. Virlouvet, Minimally 4-edge* -connected graphs (1-3) 289–299

Piper, F., see Jedwab, J. (1-3) 241–254

Plummer, M.D., Extending matchings in claw-free graphs (1-3) 301–307

Preece, D.A., Double Youden rectangles — an update with examples of size 5×11 (1-3) 309–317

Preece, D.A., P.W. Brading, C.W.H. Lam and M. Côté, Balanced 6×6 designs for 4 equally replicated treatments (1-3) 319–327

Ramirez Alfonsin, J., see McDiarmid, C.J.H. (1-3) 279–287

Ray, N. and W. Schmitt, Ultimate chromatic polynomials (1-3) 329–341

Roditty, Y., see Caro, Y. (1-3) 101–106

Rowlinson, P., see Yang, Y. (1-3) 399–406

Schiermeyer, I., The k -SATISFIABILITY problem remains NP-complete for dense families (1-3) 343–346

Schmitt, W., see Ray, N. (1-3) 329–341

Schwahn, C., see Brandes, H. (1-3) 73–86

Sheehan, J., Graphical decompositions (1-3) 347–355

Siu, M.-K., see Chan, W.-K. (1-3) 107–113

Storme, L. and J.A. Thas, k -Arcs and dual k -arcs (1-3) 357–370

Székely, L.A., see Barefoot, C.A. (1-3) 15–30

Thas, J.A., see Storme, L. (1-3) 357–370

Triesch, E., A probabilistic upper bound for the edge identification complexity of graphs (1-3) 371–376

Tuza, Z., Monochromatic coverings and tree Ramsey numbers (1-3) 377–384

Virlouvet, C., see Peroche, B. (1-3) 289–299

Vowden, B., Infinite series of double Youden rectangles (1-3) 385–391

Wang, C., On the R -sequenceability of dicyclic groups (1-3) 393–398

Whitehead, C., see Finbow, A. (1-3) 153–167

Wild, P., see Jedwab, J. (1-3) 241–254

Yang, Y. and P. Rowlinson, The third Ramsey numbers for graphs with at most four edges (1-3) 399–406