

ALGEBRAIC GRAPH THEORY

A VOLUME DEDICATED TO GERT SABIDUSSI

Guest Editors: P. Hell
W. Imrich

CONTENTS

Preface	1
<i>F. Aurenhammer and J. Hagauer</i> Computing equivalence classes among the edges of a graph with applications	3
<i>H.-J. Bandelt and H.M. Mulder</i> Pseudo-median graphs are join spaces	13
<i>J. Bang-Jensen, P. Hell and G. MacGillivray</i> On the complexity of colouring by superdigraphs of bipartite graphs	27
<i>M. Böttcher and U. Knauer</i> Endomorphism spectra of graphs	45
<i>P.K. Das and A. Rosa</i> Halving Steiner triple systems	59
<i>C. Droms, B. Servatius and H. Servatius</i> Groups assembled from free and direct products	69
<i>J. Feigenbaum and A.A. Schäffer</i> Finding the prime factors of strong direct product graphs in polynomial time	77
<i>H. Fleischner, G. Sabidussi and E. Wenger</i> Transforming eulerian trails	103
<i>P. Hell and J. Nešetřil</i> The core of a graph	117
<i>B. Hochstrasser</i> A note on Winkler's algorithm for factoring a connected graph	127
<i>W. Hohberg</i> The decomposition of graphs into k -connected components	133
<i>W. Imrich and S. Klavžar</i> Retracts of strong products of graphs	147
<i>S. Klavžar</i> Two remarks on retracts of graph products	155

<i>D. Marušič and R. Scapellato</i>	
A class of non-Cayley vertex-transitive graphs associated with $\mathrm{PSL}(2, p)$	161
<i>B. Mohar</i>	
Laplace eigenvalues of graphs—a survey	171
<i>J.G. Oxley and D.J.A. Welsh</i>	
Tutte polynomials computable in polynomial time	185
<i>M.A. Picardello, M.H. Taibleson and W. Woess</i>	
Harmonic measure of the planar Cantor set from the viewpoint of graph theory	193
<i>T. Pisanski</i>	
Orientable quadrilateral embeddings of products of graphs	203
<i>M.D. Plummer</i>	
Extending matchings in planar graphs IV	207
<i>N. Polat</i>	
Similarity and asymmetrization of trees	221
<i>A. Pultr</i>	
On Sabidussi–Fawcett subdirect representation	239
<i>I. Rival and J. Urrutia</i>	
Representing orders by moving figures in space	255
<i>M. Škoviera and J. Širáň</i>	
Regular maps from Cayley graphs, Part 1: Balanced Cayley maps	265
<i>J.D.H. Smith</i>	
Quasigroups and quandles	277
<i>C. Tardif</i>	
Prefibers and the cartesian product of metric spaces	283
<i>M.E. Watkins</i>	
Some conditions for 1-transitivity	289
<i>P.M. Weichsel</i>	
Distance regular subgraphs of a cube	297
<i>J. Zaks</i>	
Uniform distances in rational unit-distance graphs	307
Author index to volume 109	313

