Discrete Mathematics 184 (1998) 299-300

Author index to volume 184 (1998)

Ainouche, A., O. Favaron and H. Li, Global insertion and hamiltonicity in DCT-		
graphs	(1-3)	1- 13
Anstee, R.P. and Y. Nam, More sufficient conditions for a graph to have factors	(1-3)	15- 24
Blind, G. and R. Blind, The almost simple cubical polytopes	(1-3)	25- 48
Blind, R., see G. Blind	(1-3)	25- 48
Chen, BL., CK. Cheng, HL. Fu and KC. Huang, A study of the total chromatic		
number of equibipartite graphs	(1-3)	49- 60
Chen, X., Some families of chromatically unique bipartite graphs (Note)	(1-3)	245-252
Cheng, CK., see BL. Chen	(1-3)	49- 60
Clements, G.F., Yet another generalization of the Kruskal-Katona theorem	(1-3)	61- 70
Colbourn, C.J., see R. Gallant	(1-3)	101-110
Dong, F.M. and Y.P. Liu, All wheels with two missing consecutive spokes are chromati-		
cally unique		71- 85
Favaron, O., see A. Ainouche		1- 13
Fu, HL., see BL. Chen		49- 60
Galeana-Sánchez, H., Kernels in edge-colored digraphs		87- 99
Gallant, R. and C.J. Colbourn, Tight 4-factor orthogonal main effect plans	(1-3)	101-110
Heijnen, P. and H. van Tilborg, Two observations concerning optimum cyclic burst-		
correcting codes		111-120
Huang, KC., see BL. Chen		49- 60
Korzhik, V.P., Nonadditivity of the 1-genus of a graph (Note)		253-258
Leo, J.W., On coefficients of the Tutte polynomial		121-135
Li, H., see A. Ainouche		1- 13
Lin, G., see F. Zhang	(1-3)	289-295
Liu, Y.P., see F.M. Dong	(1-3)	71 – 85
Lu, X., DW. Wang and C.K. Wong, On avoidable and unavoidable claws (Note)	(1-3)	259-265
McSorley, J.P., Counting structures in the Möbius ladder		137–164
Morayne, M., Partial-order analogue of the secretary problem: The binary tree case		165-181
Nam, Y., see R.P. Anstee	(1-3)	15- 24
Raghunathan, T.T., M.M. Shikare and B.N. Waphare, Splitting in a binary matroid		
(Note)		267-271
Recasens, J., On a geometric combinatorial problem (Note)	(1-3)	273-279
Savage, C.D. and CQ. Zhang, The connectivity of acyclic orientation graphs		
(Note)		281-287
Shikare, M.M., see T.T. Raghunathan		267-271
Tsukui, Y., Transformations of edge-coloured cubic graphs		183-194
van Tilborg, H., see P. Heijnen		111-120
Wang, DW., see X. Lu		259-265
Waphare, B.N., see T.T. Raghunathan		267-271
Wong, C.K., see X. Lu		259-265
Yu, S.S., A characterization of local regular languages		195-203
Zang, W., Coloring graphs with no odd- K_4		205-212
Zhang, CO., see C.D. Savage	(1-3)	281 - 287

Zhang, F. and G. Lin, When a digraph and its line digraph are connected and cosp	pectral
(Note)	(1-3) 289-295
Zhu, C., Some results on intersecting families of subsets	(1-3) 213-224
Zuther, J., Ends in digraphs	(1-3) 225-244
Zverovich, I.E., Proof of a conjecture in domination theory (Note)	(1-3) 297-298