

Available online at www.sciencedirect.com

Discrete Mathematics 286 (2004) 291-293

DISCRETE MATHEMATICS

www.elsevier.com/locate/disc

Author index to volume 286

Abderrezzak, M.E.K. and E. Flandrin, New sufficient conditions for bipancyclic bipartite graphs	(1-2)	5- 13
Balbuena, C. and P. García-Vázquez, Edge-connectivity in P_k -path graphs Balińska, K.T., S.K. Simić and K.T. Zwierzyński, Which non-regular bipartite integral graphs with maximum	(3)	213–218
degree four do not have ± 1 as eigenvalues?	(1-2)	15- 24
Boland, J., F. Buckley and M. Miller, Eccentric digraphs	(1-2)	25- 29
Borowiecka-Olszewska, M., E. Drgas-Burchardt and P. Mihók, Minimal vertex Ramsey graphs and minimal forbidden subgraphs	(1-2)	31- 36
Borowiecki, M.x., M. Hałuszczak and E. Sidorowicz, On Ramsey minimal graphs	(1-2)	37- 43
Buckley, F., see J. Boland	(1-2)	25- 29
buckley, 1., see 3. Boland	(1-2)	25 27
Čada, R., T. Kaiser, M. Rosenfeld and Z. Ryjáček, Hamiltonian decompositions of prisms over cubic graphs	(1-2)	45- 56
Changat, M. and J. Mathew, Induced path transit function, monotone and Peano axioms		185-194
Czygrinow, A. and B. Nagle, Strong edge colorings of uniform graphs	(3)	219–223
Daskalov, R. and E. Metodieva, The nonexistence of ternary [105,6,68] and [230,6,152] codes	(3)	225-232
Drgas-Burchardt, E., see M. Borowiecka-Olszewska	(1-2)	31- 36
El Haddad, M., Y. Manoussakis and R. Saad, Upper bounds for the forwarding indices of communication networks	(3)	233-240
Elzinga, R.J., D.A. Gregory and K.N.V. Meulen, Addressing the Petersen graph	(3)	241-244
Faudree, R.J., R.J. Gould, M.S. Jacobson, L. Lesniak and A. Saito, Toughness, degrees and 2-factors	(3)	245-249
Flandrin, E., H. Li, A. Marczyk and M. Woźniak, A note on pancyclism of highly connected graphs	(1-2)	57- 60
Flandrin, E., see M.E.K. Abderrezzak	(1-2)	5- 13
Fletcher, R.J., C. Koukouvinos and J. Seberry, New skew-Hadamard matrices of order 4.59 and new D-optimal designs of order 2.59	(3)	251-253
designs of order 2.39	(3)	231-233
García-Vázquez, P., see C. Balbuena	(3)	213-218
Gerlach, T., Toughness and Hamiltonicity of a class of planar graphs	(1-2)	61- 65
Goddard, W., T.W. Haynes, M.A. Henning and L.C. van der Merwe, The diameter of total domination vertex		
critical graphs		255–261
Göring, F., J. Harant, E. Hexel and Z. Tuza, On short cycles through prescribed vertices of a graph	(1-2)	67- 74
Görlich, A., M. Pilśniak, M. Woźniak and I.A. Zioło, A note on embedding graphs without short cycles	(1-2)	75- 77
Górska, J., Z.x. Skupień, Z. Majcher and J. Michael, A smallest irregular oriented graph containing a given	(1 0)	70 00
diregular one	(1-2)	79- 88
Gould, R.J., see R.J. Faudree	(3)	245-249
Gregory, D.A., see R.J. Elzinga	(3)	241-244
Hackmann, A. and A. Kemnitz, The circular chromatic index	(1-2)	89- 93
Hałuszczak, M., see M.x. Borowiecki	(1-2)	37- 43
Harant, J., On paths and cycles through specified vertices	(1-2)	95- 98
Harant, J., see F. Göring	(1-2)	67- 74
Haynes, T.W., M.A. Henning and L. Hopkins, Total domination subdivision numbers of trees	(3)	195-202

Haynes, T.W., see W. Goddard		255-261
Henning, M.A. and J.E. Maritz, Stratification and domination in graphs II		203-211
Henning, M.A., see T.W. Haynes		195-202
Henning, M.A., see W. Goddard		255-261
Hexel, E., see F. Göring		67- 74
Hopkins, L., see T.W. Haynes		195-202
Horňák, M. and S. Jendrol', Preface	(1-2)	1- 1
Lookers M.S. are D.I. Fouders	(2)	245-249
Jacobson, M.S., see R.J. Faudree	(1-2)	
Jendrol', S., see M. Horňák	(1-2)	1- 1
Kaiser, T., see R. Čada	(1-2)	45- 56
Kemnitz, A., see A. Hackmann		89- 93
Koukouvinos, C., see R.J. Fletcher		251-253
Kráľ, D., J. Kratochvíl and HJ. Voss, Mixed hypercacti	(1-2)	
Kratochvíl, J., see D. Král'		99-113
Lesniak, L., see R.J. Faudree		245-249
Li, H., see E. Flandrin	(1-2)	57- 60
	(1.0)	
Madaras, T. and R. Škrekovski, Heavy paths, light stars, and big melons		115-131
Mahlburg, K., The overpartition function modulo small powers of 2		263–267
Majcher, Z., see J. Górska		79- 88
Manoussakis, Y., see M. El Haddad		233-240
Marczyk, A., On the structure of the set of cycle lengths in a hamiltonian graph		133–140
Marczyk, A., see E. Flandrin		57- 60
Maritz, J.E., see M.A. Henning		203–211
Mathew, J., see M. Changat		185-194
Metodieva, E., see R. Daskalov	, ,	225-232
Meulen, K.N.V., see R.J. Elzinga	4 6	241-244
Michael, J., see J. Górska		79- 88
Michalak, D., Domination, independence and irredundance with respect to additive induced-hereditary properties		141-146
Mihók, P. and I. Schiermeyer, Cycle lengths and chromatic number of graphs		147–149
Mihók, P., see M. Borowiecka-Olszewska Miller, M., see J. Boland		31- 36 25- 29
Miller, M., see J. Boland	(1-2)	23- 29
Nagle, B., see A. Czygrinow	(3)	219-223
Natarajan, R., A bijection between certain non-crossing partitions and sequences		269-275
Nebeský, L., Intervals and steps in a connected graph		151-156
Pilśniak, M., see A. Görlich	(1-2)	75- 77
Quistorff, J., Slight improvements of the Singleton bound	(3)	277–283
Describle M. and D. Čoda	(1.2)	15 56
Rosenfeld, M., see R. Čada	(1-2)	
Ryjáček, Z., see R. Čada	(1–2)	45- 56
Saad, R., see M. El Haddad	(3)	233-240
Saito, A., see R.J. Faudree		245-249
Schiermeyer, I., Rainbow numbers for matchings and complete graphs	2 2	157-162
Schiermeyer, I., see P. Mihók		147-149
Seberry, J., see R.J. Fletcher		251-253
Semanišin, G., Minimal reducible bounds for induced-hereditary properties		163-170

Sidorowicz, E., see M.x. Borowiecki	(1-2)	37- 43
Simić, S.K., see K.T. Balińska	(1-2)	15- 24
Sinclair, P.A., Upon the removal of the edges of a 1-factor from an even circuit in a 2-connected graph	(3)	171-175
Sinclair, P.A., On removable even circuits in graphs	(3)	177-184
Škrekovski, R., see T. Madaras	(1-2)	115-131
Skupień, Z.x., see J. Górska	(1-2)	79- 88
Tian, F., A short proof of Fan's theorem	(3)	285-286
Tuza, Z., see F. Göring	(1-2)	
van der Merwe, L.C., see W. Goddard	(3)	255-261
Voss, HJ., see D. Kráľ	(1-2)	
Woźniak, M., see A. Görlich	(1-2)	75- 77
Woźniak, M., see E. Flandrin	(1-2)	
Zannetti, M., $q^2 + q + 1$ -caps of class $[0, 1, 2, 3, q + 1]_2$ and type $(1, m, n)_4$ of PG(5, q) are quadric Veroneseans	(3)	287-290
Zioło, I.A., see A. Görlich	(1-2)	75- 77
Zwierzyński, K.T., see K.T. Balińska	(1-2)	15- 24