Author index to volume 145 (1995)

Akkari, S., Random packing by matroid bases and triangles	(1-3) 1- 9
Aluffi, P., A blow-up construction and graph coloring	(1-3) 11- 35
Bandelt, HJ., A. Henkmann and F. Nicolai, Powers of distance-hereditary graphs	(1-3) 37- 60
Bogart, K.P. and A.N. Trenk, Bipartite tolerance (Corrigendum)	(1-3) 347
Bonnington, C.P., W. Imrich and M.E. Watkins, Separating double rays in locally	
finite planar graphs	(1-3) 61 - 72
Chow, T.Y., On the Dinitz conjecture and related conjectures	(1-3) 73- 82
Dilcher, K., Some q-series identities related to divisor functions	(1-3) 83- 93
Dong, FM. and Y. Liu, On the chromatic uniqueness of the graph $W(n, n-2) + K_k$	(1-3) 95-103
Gravier, S. and A. Khelladi, On the domination number of cross products of	
graphs (Communication)	(1-3) 273-277
Griffel, D.H. and C.A.N. Morris, Complete latin squares of order 2th (Note)	(1-3) 291-293
Gurich, V., see L. Libkin	(1-3) 321-327
Hauge, E.R., On the cycles and adjacencies in the complementary circulating register	(1-3) 105-132
Helleseth, T. and P.V. Kumar, The weight hierarchy of the Kasami codes	(1-3) 133-143
Henkmann, A., see HJ. Bandelt	(1-3) 37- 60
Imrich, W., see C.P. Bonnington	(1-3) 61- 72
Jacobson, M.S. and J. Lehel, Irregular embeddings of hypergraphs with fixed	
chromatic number	(1-3) 145-150
Jacobson, M.S. and J. Lehel, Irregular embeddings of multigraphs with fixed	
chromatic number (Note)	(1-3) 295-299
Jendrol, S. and M. Tkáč, The irregularity strength of tK, (Note)	(1-3) $301-305$
Jin, G., Triangle-free four-chromatic graphs	(1-3) 151-170
Khelladi, A., see S. Gravier	(1-3) 273-277
Kolountzakis, M.N., An effective additive basis for the integers (Note)	(1-3) 307-313
Kumar, P.V., see T. Helleseth	(1-3) 133-143
Lalonde, P., Lyndon heaps: An analogue of Lyndon words in free partially	
commutative monoids	(1-3) 171-189
Lehel, J., see M.S. Jacobson	(1-3) 145-150
Lehel, J., see M.S. Jacobson	(1-3) 295-299
Lepović, M., On strongly asymmetric graphs (Note)	(1-3) 315-320
Libkin, L. and V. Gurvich, Trees as semilattices (Note)	(1-3) 321-327
Liu, Y., see E. Song	(1-3) 343-346
Liu, Y., see FM. Dong	(1-3) 95-103
Maurin, F., On the existence of (v, 4, 3, 1)-BHDs (Note)	(1-3) 329-331
Melissen, J.B.M. and P.C. Schuur, Packing 16, 17 or 18 circles in an equilateral	
triangle (Note)	(1-3) 333-342
Milici, S., G. Quattrocchi and H. Shen, Embeddings of Simple Maximum Packings	
of triples with \(\lambda\) Even	(1-3) $191-200$
Morris, C.A.N., see D.H. Griffel	(1-3) $291-293$
Nicolai, F., see HJ. Bandelt	(1-3) 37- 60
Ota, K., Cycles through prescribed vertices with large degree sum	(1-3) $201-210$
Quattrocchi, G., see S. Milici	(1-3) $191-200$
Riskin, A., The genus 2 crossing number of K ₉	(1-3) $211-227$
Rusu, I., A new class of perfect Hoàng graphs (Communication)	(1-3) 279-285

Song, E., W. Ye and Y. Liu, New lower bounds for Ramsey number $R(p, q; 4)$ (Note) Stadler, P.F., Random walks and orthogonal functions associated with highly symmetric graphs (1-3)	333-342
Stadler, P.F., Random walks and orthogonal functions associated with highly symmetric graphs (1-3	191-200
symmetric graphs (1–3	343-346
THE TAX TO	
Tkáč, M., see S. Jendroľ (1-3	229-237
	301-305
Trenk, A.N., see K.P. Bogart (1-3	347
Wang, CD., A short proof of the existence of 2-sequencings in dihedral	
groups (Communication) (1-3	287-289
Watkins, M.E., see C.P. Bonnington (1-3	61- 72
Yang, S., The isomorphic factorization of complete tripartite graphs $K(m, n, s)$ —	
A proof of F. Harary, R.W. Robinson and N.C. Wormald's conjecture (1-3)	239-257
Ye, W., see E. Song	343-346
Zha, X., The closed 2-cell embeddings of 2-connected doubly toroidal graphs (1-3	259-271

