

Author index to volume 101 (1992)

- Bang-Jensen, J. and B. Toft, Unsolved problems presented at the Julius Petersen Graph Theory Conference (1–3) 351–360
- Cameron, K. and J. Edmonds, Coflow polyhedra (1–3) 1– 21
- Cheng, Z., see Hilton, A.J.W. (1–3) 135–147
- Edmonds, J., see Cameron, K. (1–3) 1– 21
- Erdős, P., R.J. Faudree and C.C. Rousseau, Extremal problems involving vertices and edges on odd cycles (1–3) 23– 31
- Faudree, R.J., see Erdős, P. (1–3) 23– 31
- Fleischner, H., Spanning eulerian subgraphs, the Splitting Lemma, and Petersen's Theorem (1–3) 33– 37
- Fleischner, H. and M. Stiebitz, A solution to a colouring problem of P. Erdős (1–3) 39– 48
- Frank, A., On a theorem of Mader (1–3) 49– 57
- Füredi, Z., Indecomposable regular graphs and hypergraphs (1–3) 59– 64
- Griggs, J.R. and J.P. Hutchinson, On the r -domination number of a graph (1–3) 65– 72
- Gropp, H., Enumeration of regular graphs 100 years ago (1–3) 73– 85
- Gu, W., see Reid, K.B. (1–3) 231–249
- Györi, E. and M.D. Plummer, The Cartesian product of a k -extendable and an l -extendable graph is $(k + l + 1)$ -extendable (1–3) 87– 96
- Halin, R., Some finiteness results concerning separation in graphs (1–3) 97–106
- Hanson, D., A quick proof that $K_{10} \neq P + P + P$ (1–3) 107–108
- Hanson, D., P. Wang and L.K. Jørgensen, On cages with given degree sets (1–3) 109–114
- Hemminger, R.L. and X. Yu, On 3-connected graphs with contractible edge covers of size k (1–3) 115–133
- Hilton, A.J.W. and Z. Cheng, The chromatic index of a graph whose core has maximum degree two (1–3) 135–147
- Hutchinson, J.P., see Griggs, J.R. (1–3) 65– 72
- Jaeger, F., A new invariant of plane bipartite cubic graphs (1–3) 149–164
- Jørgensen, L.K., see Hanson, D. (1–3) 109–114
- Kierstead, H.A. and W.T. Trotter, Colorful induced subgraphs (1–3) 165–169
- Kocay, W., An extension of the multi-path algorithm for finding hamilton cycles (1–3) 171–188
- Kostochka, A.V., List edge chromatic number of graphs with large girth (1–3) 189–201
- Liu, D.D.-F., T -colorings of graphs (1–3) 203–212
- Mayer, J., Conjecture de Hadwiger: $k = 6$. II—Réductions de sommets de degré 6 dans les graphes 6-chromatiques contraction-critiques (1–3) 213–222
- Nešetřil, J. and V. Rödl, On Ramsey graphs without bipartite subgraphs (1–3) 223–229
- Plummer, M.D., see Györi, E. (1–3) 87– 96
- Reid, K.B. and W. Gu, Plurality preference digraphs realized by trees, II: On realization numbers (1–3) 231–249
- Rödl, V., see Nešetřil, J. (1–3) 223–229
- Rousseau, C.C., see Erdős, P. (1–3) 23– 31
- Sabidussi, G., Binary invariants and orientations of graphs (1–3) 251–277
- Sachs, H., How to calculate the number of perfect matchings in finite sections of certain infinite plane graphs (1–3) 279–284

- Saito, A., Cycles of length 2 modulo 3 in graphs (1-3) 285-289
- Seyffarth, K., Hajós' conjecture and small cycle double covers of planar graphs (1-3) 291-306
- Stiebitz, M., On Hadwiger's number—A problem of the Nordhaus-Gaddum type (1-3) 307-317
- Stiebitz, M., see Fleischner, H. (1-3) 39-48
- Toft, B., see Bang-Jensen, J. (1-3) 351-360
- Trotter, W.T., see Kierstead, H.A. (1-3) 165-169
- Veldman, H.J., Cycles containing many vertices of large degree (1-3) 319-325
- Wang, P., see Hanson, D. (1-3) 109-114
- Woodall, D.R., An inequality for chromatic polynomials (1-3) 327-331
- Woodall, D.R., A zero-free interval for chromatic polynomials (1-3) 333-341
- Youngs, D.A., Gallai's problem on Dirac's construction (1-3) 343-350
- Yu, X., see Hemminger, R.L. (1-3) 115-133