

References

- [1] H. L. Abbott, Lower bounds for some Ramsey numbers. *Discrete Math.* **2** (1972), 289–293.
- [2] K. Appel and W. Haken, Every planar graph is four colorable. *Bull. Amer. Math. Soc.* **82** (1976), 711–712.
- [3] K. Appel and W. Haken, *Every planar graph is four colorable*. Contemporary Math. **98**, Amer. Mathematical Society, 1989.
- [4] R. Balakrishnan, and K. Ranganathan, *A Textbook of Graph Theory*, Springer-Verlag, 1999.
- [5] L. W. Beineke and R. J. Wilson, On the edge-chromatic number of a graph. *Discrete Math.* **5** (1973), 15–20.
- [6] M. Behzad and G. Chartrand, *Introduction to the Theory of Graphs*. Allyn and Bacon, 1971.
- [7] L. W. Beineke and R. J. Wilson, *Selected Topics in Graph Theory*. Academic Press, London, 1978.
- [8] L. W. Beineke and R. J. Wilson, *Selected Topics in Graph Theory 2*. Academic Press, London, 1983.
- [9] L. W. Beineke and R. J. Wilson, *Selected Topics in Graph Theory 3*. Academic Press, London, 1988.
- [10] C. Berge, *Graphs and Hypergraphs*. North-Holland, 1973.

- [11] N.L. Biggs, E.K. Lloyd and R.J. Wilson, *Graph Theory, 1736-1936*. Clarendon Press, Oxford, 1976.
- [12] J. A. Bondy and V. Chvátal, A method in graph theory. *Discrete Math.* **15** (1976), 111–136.
- [13] J. A. Bondy and U.S.R. Murty, *Graph Theory with Applications*. Macmillan, London, 1976.
- [14] R. L. Brooks, On colouring the nodes of a network. *Proc. Camb. Phil. Soc.* **37** (1941), 194–197.
- [15] S. A. Burr, Generalized Ramsey theory for graphs — a survey. In *Graphs and Combinatorics*, Lecture Notes in Mathematics **405**, Springer-Verlag, 1974, 52–75.
- [16] S. A. Burr, Diagonal Ramsey numbers for small graphs. *J. Graph Theory* **7** (1983), 57–69.
- [17] L. Caccetta and S. Mardiyono, On maximal sets of one-factors. *Austral. J. Combin.* **1** (1990), 5–14.
- [18] L. Caccetta and S. Mardiyono, On the existence of almost-regular graphs without one-factors. *Austral. J. Combin.* **9** (1994), 243–260.
- [19] G. Chartrand, *Graphs as Mathematical Models*, Wadsworth, Belmont, CA, 1977.
- [20] L. R. Foulds, *Graph Theory Applications*, Springer-Verlag, 1992.
- [21] G. Chartrand and F. Harary, Graphs with prescribed connectivities. In *Theory of Graphs*, Akadémiai Kiadó, Budapest, 1968, 61–63.
- [22] A. G. Chetwynd and A. J. W. Hilton, Regular graphs of high degree are 1-factorizable. *Proc. London Math. Soc.* (3) **50** (1985), 193–206.
- [23] A. G. Chetwynd and A. J. W. Hilton, 1-factorizing regular graphs of high degree – an improved bound. *Discrete Math.* **75** (1989), 103–112.
- [24] F. R. K. Chung, On triangular and cyclic Ramsey numbers with k colors. In *Graphs and Combinatorics*, Lecture Notes in Mathematics **405**, Springer-Verlag, 1974, 236–242.
- [25] V. Chvátal, Tree-complete graph Ramsey numbers. *J. Graph Theory* **1** (1977), 93.
- [26] V. Chvátal and F. Harary, Generalized Ramsey theory for graphs. *Bull. Amer. Math. Soc.* **78** (1972), 423–426.

- [27] S. A. Cook, The complexity of theorem-proving procedures. *Proceedings of the Third Annual ACM Symposium on the Theory of Computing*, ACM, 1971, 151–158.
- [28] E. Cousins and W. D. Wallis, Maximal sets of one-factors. In *Combinatorial Mathematics III*, Lecture Notes in Mathematics **452**, Springer-Verlag, 1975, 90–94.
- [29] A. B. Cruse, A note on one-factors in certain regular multigraphs. *Discrete Math.* **18** (1977), 213–216.
- [30] E. W. Dijkstra, A note on two problems in connexion with graphs. *Numerische Math.* **1** (1959), 269–271.
- [31] G. A. Dirac, Some theorems on abstract graphs. *Proc. London Math. Soc.* (3) **2** (1952), 69–81.
- [32] G. A. Dirac, In abstracten Graphen verhandene vollständige 4-Graphen und ihre Unterteilungen. *Math. Nachrichten* **22** (1960), 61–85.
- [33] R. J. Douglas, Tournaments that admit exactly one Hamiltonian circuit. *Proc. London Math. Soc.* (3) **3** (1970), 716–730.
- [34] L. Euler, Solutio Problematis ad geometriam situs pertinentis. *Comm. Acad. Sci. Imp. Petropolitanae* **8** (1736), 128–140.
- [35] S. Fiorini and R. J. Wilson, *Edge-Colourings of Graphs*, Pitman, London, 1977.
- [36] J. Folkman, *Notes on the Ramsey Number $N(3, 3, 3, 3)$* , Manuscript, Rand Corporation, 1967.
- [37] J. Folkman and J. R. Fulkerson, Edge colorings in bipartite graphs. In *Combinatorial Mathematics and its Applications*, University of North Carolina Press, 1969, 561–577.
- [38] L. R. Ford and D. R. Fulkerson, Maximal flow through a network. *Canad. J. Math.* **8** (1956), 399–404.
- [39] L. R. Ford and D. R. Fulkerson, A simple algorithm for finding maximal network flows and an application to the Hitchcock problem. *Canad. J. Math.* **9** (1957), 210–218.
- [40] J.-C. Fournier, Colorations des arêtes d'un graphe. *Cahiers du CERO* **15** (1973), 311–314.
- [41] J. E. Freund, Round robin mathematics. *Amer. Math. Monthly* **63** (1956), 112–114.
- [42] D. R. Fulkerson, *Studies in Graph Theory Part I*, M.A.A., 1975.

- [43] D. R. Fulkerson, *Studies in Graph Theory Part 2*, M.A.A., 1975.
- [44] T. Gallai, Elementare relationen bezüglich der glieder und trennendenpunkte von graphen. *Mag. Tud. Akad. Mat. Kutató Int. Közlemenyei* **9** (1964), 235–236.
- [45] M. R. Garey and D. S. Johnson, *Computers and Intractability*, Freeman, New York, 1979.).
- [46] A Gibbons, *Algorithmic Graph Theory*, Cambridge University Press, 1985.
- [47] I. J. Good, Normal recurring decimals. *J. London Math. Soc.* **21** (1946), 167–172.
- [48] A. W. Goodman, On sets of acquaintances and strangers at any party. *Amer. Math. Monthly* **66** (1959), 778–783.
- [49] R. P. Gupta, The chromatic index and the degree of a graph. *Notices Amer. Math. Soc.* **13** (1966), 719 (Abstract 66T-429).
- [50] F. Guthrie, Note on the colouring of maps. *Proc. Roy. Soc. Edinburgh* **10** (1880), 727–728.
- [51] R. K. Guy, The decline and fall of Zarankiewicz's Theorem. In *Proof Techniques in Graph Theory*, Academic Press, 1969, 63–69.
- [52] S. L. Hakimi, On the realizability of a set of integers as degrees of the vertices of a graph. *SIAM J. Appl. Math.* **10** (1962), 496–506.
- [53] W.R. Hamilton, *The Icosian Game* (leaflet, Jacques and Son, 1859). Reprinted in [11], 33–35.
- [54] F. Harary, An elementary theorem on graphs. *Amer. Math. Monthly* **66** (1959), 405–407.
- [55] F. Harary, A characterization of block-graphs. *Canad. Math. Bull.* **6** (1963), 1–6.
- [56] F. Harary, Recent results on generalized Ramsey theory for graphs. In *Graph Theory and Applications*, Lecture Notes in Mathematics **303**, Springer-Verlag, 1972, 125–138.
- [57] F. Harary, *Graph Theory*, Addison-Wesley, 1972.
- [58] G. H. Hardy and E. M. Wright, *The Theory of Numbers*, Oxford University Press, New York, 1938.
- [59] V. Havel, A remark on the existence of finite graphs (in Czech). *Česk. Akad. Věd. Časop. Pěst. Mat.* **80** (1955), 477–480.

- [60] T. W. Haynes, S. T. Hedetniemi and P. J. Slater, *Fundamentals of Domination in Graphs*, Marcel Dekker, New York, 1998.
- [61] P. J. Heawood, Map-colour theorem. *Quart. J. Pure Appl. Math.* **24** (1890), 332–338.
- [62] F. K. Hwang, How to design round robin schedules. In *Combinatorics, Computing and Complexity (Tianjing and Beijing, 1988)*, Kluwer, Dordrecht, 1989, 142–160.
- [63] C. Jordan, Sur les assemblages de lignes. *J. Reine ang. Math.* **70** (1869), 185–190.
- [64] A. B. Kempe, On the geographical problem of the four colours. *Amer. J. Math.* **2** (1879), 193–200.
- [65] T. P. Kirkman, On the representation of polyedra. *Phil. Trans. Roy. Soc. London* **146** (1856), 413–418.
- [66] D. J. Kleitman, The crossing number of $K_{5,n}$. *J. Combinatorial Theory* **9** (1970), 315–323.
- [67] A. Kotzig and A Rosa, Nearly Kirkman systems. *Congressus Num.* **10** (1974), 371–393.
- [68] J. B. Kruskal Jnr., On the shortest spanning subtree and the traveling salesman problem. *Proc. Amer. Math. Soc.* **7** (1956), 48–50.
- [69] K. Kuratowski, Sur le problème des courbes gauches en topologie. *Fund. Math.* **15** (1930), 271–283.
- [70] L. Lovász, Three short proofs in graph theory. *J. Combinatorial Theory* **19B** (1975), 269–271.
- [71] L. Lovász and M. D. Plummer, *Matching Theory*, North-Holland, Amsterdam, 1986.
- [72] S. Mardiyono, *Factors in Regular and Almost-Regular Graphs*. PhD Thesis, Curtin University of Technology, Australia, 1995.
- [73] J. W. Moon, *Topics on Tournaments*, Holt, Rinehart and Winston, New York, 1968.
- [74] O. Ore, Note on Hamilton circuits. *Amer. Math. Monthly* **67** (1960), 55.
- [75] E. T. Parker, Edge-coloring numbers of some regular graphs. *Proc. Amer. Math. Soc.* **37** (1973), 423–424.
- [76] T. D. Parsons, Ramsey graph theory. In *Selected Topics in Graph Theory*, Academic Press, 1977, 361–384.

- [77] M. D. Plummer, On minimal blocks. *Trans. Amer. Math. Soc.* **134** (1968), 85–94.
- [78] J. Petersen, Die Theorie der regulären Graphs. *Acta Math.* **15** (1891), 193–220.
- [79] J. Pila, Connected regular graphs without one-factors. *Ars Combinatoria* **18** (1983), 161–172.
- [80] R. C. Prim, Shortest connection networks and some generalizations. *Bell Syst. Tech. J.* **36** (1957), 1389–1401.
- [81] L. Pósa, A theorem concerning Hamilton lines. *Mag. Tud. Akad. Mat. Kutató Int. Közleményei* **7** (1962), 225–226.
- [82] R. Read, An introduction to chromatic polynomials. *J. Combinatorial Theory* **4** (1968), 52–71.
- [83] L. Rédei, Ein Kombinatorischer Satz. *Acta Litt. Sci. Univ. Hung. Francisco-Josephinae, Sect. Sci. Math.* **7** (1934), 39–43.
- [84] F. S. Roberts, *Graph Theory and its Applications to Problems of Society* (CBMS-NSF Monograph 29), SIAM, Philadelphia, 1978.
- [85] A. Rosa and W. D. Wallis, Premature sets of 1-factors, or, how not to schedule round-robin tournaments. *Discrete Appl. Math.* **4** (1982), 291–297.
- [86] B. Roy, Nombre chromatique et plus longs chemins d'une graphe. *Revue Franç. d'Inf. Rech. Op.* **1** (1967), 127–132.
- [87] K. G. Russell, Balancing carry-over effects in round robin tournaments. *Biometrika* **67** (1980), 127–131.
- [88] T. L. Saaty and P. L. Kainen, *The Four Colour Problem* (2nd Ed), Dover, 1986.
- [89] S. S. Sane and W. D. Wallis, Monochromatic triangles in three colours. *J. Austral. Math. Soc.* **37B** (1988), 197–212.
- [90] T. Schönberger, Ein Beweis des Petersenschen Graphensatzes. *Acta Univ. Szeged. Acta Sci. Math.* **7** (1934), 51–57.
- [91] A. J. Schwenk, Acquaintance graph party problem. *Amer. Math. Monthly* **79** (1972), 1113–1117.
- [92] D. P. Sumner, Graphs with 1-factors. *Proc. Amer. Math. Soc.* **42** (1974), 8–12.
- [93] D. P. Sumner, On Tutte's factorization theorem. In *Graphs and Combinatorics*, Lecture Notes in Mathematics **405**, Springer-Verlag, 1974, 350–355.

- [94] G. Szekeres and H. S. Wilf, An inequality for the chromatic number of a graph. *J. Combinatorial Theory* **4** (1968), 1–3.
- [95] W. T. Tutte, The factorizations of linear graphs. *J. London Math. Soc.* **22** (1947), 459–474.
- [96] W. T. Tutte, A theory of 3-connected graphs. *Indag. Math.* **23** (1961), 441–455.
- [97] W. T. Tutte, *Connectivity in graphs*, University of Toronto Mathematical Expositions **15**, Oxford University Press, London, 1966.
- [98] V. G. Vizing, On an estimate of the chromatic class of a p -graph [Russian]. *Discret. Anal.* **3** (1964), 25–30.
- [99] W. D. Wallis, The number of monochromatic triangles in edge-colourings of a complete graph. *J. Comb. Inf. Syst. Sci.* **1** (1976), 17–20.
- [100] W. D. Wallis, The smallest regular graphs without one-factors. *Ars Combinatoria* **11** (1981), 295–300.
- [101] W. D. Wallis, One-factorizations of graphs: Tournament applications. *College Math. J.* **18** (1987), 116–123.
- [102] W. D. Wallis, *Combinatorial Designs*, Marcel Dekker, New York, 1988.
- [103] W. D. Wallis, One-factorizations of complete graphs. In *Contemporary Design Theory*, Wiley, New York, 1992, 593–631.
- [104] W. D. Wallis, *One-Factorizations*, Kluwer Academic Publishers, Dordrecht, 1997.
- [105] D. de Werra, Scheduling in sports. In *Studies on Graphs and Discrete Programming*, North-Holland, Amsterdam, 1981, 381–395.
- [106] D. B. West, *Introduction to Graph Theory*, Prentice-Hall, Upper Saddle River, 1996.
- [107] E. G. Whitehead Jr., Algebraic structure of chromatic graphs associated with the Ramsey number $N(3, 3, 3; 2)$. *Discrete Math.* **1** (1971), 113–114.
- [108] H. Whitney, Congruent graphs and the connectivity of graphs. *Amer. J. Math.* **54** (1932), 150–168.
- [109] H. P. Yap, *Some Topics in Graph Theory*, Cambridge University Press, Cambridge, 1986.