Birla Institute of Technology & Science, Pilani

Department of Mathematics

Second Semester 2018-2019

MATH F243

Tutorial-2

- **Q.1** Show that every simple graph of order n is isomorphic to a subgraph of the complete graph with n vertices?
- **Q.2** How many (labelled) graphs on the vertex set $\{1, ..., n\}$ are isomorphic to P_n ? How many are isomorphic to C_n ?
- **Q.3** Prove that a simple graph with n vertices must be connected if it has more than $(n-1) \times (n-2)/2$ edges?
- Q.4 If a graph(connected or disconnected)has exactly two vertices of odd degree, there must be a path joining these two vertices?
- **Q.5** Prove that any n-vertex graph with n edges contains a cycle?
- Q.6 Determine which pairs of graphs below are isomorphic?

- **Q.7** Prove that a diagraph is strongly connected if and only if for each partition of the vertex set into nonempty sets S and T, there is an edge from S to T?
- **Q.8** Show that an edge of a connected graph is a bridge if and only if there exists vertices v and w such that every path between these two vertices contains this edge?