

Contents

Italic entries refer to the pictures of graphs

1	GRAPHS	1
	Tables of graph numbers	3
	<i>Graphs: 1–7 vertices</i>	8
	Table of parameters for graphs	31
	Degree sequences of graphs with up to 8 vertices	55
2	TREES	63
	Table of tree numbers	64
	<i>Trees: 1–12 vertices</i>	65
	<i>Homeomorphically irreducible trees: 1–16 vertices</i>	84
	<i>Identity trees: 7–14 vertices</i>	97
	<i>Binary trees: 1–7 vertices</i>	101
	Table of parameters for trees	115
3	REGULAR GRAPHS	125
	Tables of regular graph numbers	126
	<i>Connected cubic graphs: 4–14 vertices</i>	127
	<i>Connected quartic graphs: 5–11 vertices</i>	145
	<i>Connected quintic graphs: 6–10 vertices</i>	154
	<i>Connected sextic graphs: 7–10 vertices</i>	156
	<i>Connected bicubic graphs: 4–16 vertices</i>	157
	<i>Cubic polyhedral graphs: 8–18 vertices</i>	159
	<i>Connected cubic transitive graphs: 4–34 vertices</i>	161
	<i>Connected quartic transitive graphs: 5–19 vertices</i>	164
	<i>Symmetric cubic graphs: 4–54 vertices</i>	167
	Table of parameters for regular graphs	169
4	TYPES OF GRAPH	189
	Tables of graph numbers	190
	<i>Connected bipartite graphs: 2–8 vertices</i>	191
	<i>Eulerian graphs: 1–8 vertices</i>	197
	<i>Self-complementary graphs: 4–9 vertices</i>	203
	<i>Connected triangle-free graphs: 6–10 vertices</i>	205
	<i>Unicyclic graphs: 3–9 vertices</i>	213
	<i>Connected line graphs: 1–8 vertices</i>	221
5	PLANAR GRAPHS	229
	<i>2-connected plane graphs: 3–7 vertices</i>	230
	<i>3-connected plane graphs: 4–8 vertices</i>	246
	<i>Outerplanar graphs: 3–9 vertices</i>	254

6	SPECIAL GRAPHS	263
	<i>Platonic and Archimedean graphs</i>	266
	<i>Prisms, antiprisms and Möbius ladders</i>	270
	<i>Cages</i>	271
	<i>Non-Hamiltonian cubic graphs</i>	274
	<i>Generalized Petersen graphs</i>	275
	<i>Snarks</i>	276
	<i>Graphs drawn with minimum crossings</i>	282
	<i>Miscellaneous regular graphs</i>	284
	<i>Miscellaneous graphs</i>	287
	<i>Forbidden sets</i>	288
7	DIGRAPHS	289
	Tables of digraph numbers	291
	<i>Digraphs: 1–4 vertices</i>	292
	<i>Acyclic digraphs: 1–5 vertices</i>	298
	<i>Eulerian digraphs: 1–5 vertices</i>	306
	<i>2-regular digraphs: 3–7 vertices</i>	309
	<i>Self-complementary digraphs: 1–5 vertices</i>	313
	<i>Tournaments: 1–7 vertices</i>	317
	<i>Weakly connected transitive digraphs: 1–4 vertices</i>	327
	Table of parameters for digraphs	331
8	SIGNED GRAPHS	335
	<i>Signed graphs: 1–5 vertices</i>	336
	<i>Signed trees: 1–7 vertices</i>	354
	Table of parameters for signed graphs	364
9	RAMSEY NUMBERS	373
	<i>Diagonal Ramsey numbers: 1–7 edges</i>	374
	<i>Additional diagonal Ramsey numbers</i>	380
10	POLYNOMIALS	381
	Table of chromatic polynomials for graphs	382
	Table of chromatic polynomials for cubic graphs	388
	Table of chromatic polynomials for quartic graphs	397
	Table of spectral polynomials for graphs	402
	Table of spectral polynomials for trees	420
	Table of spectral polynomials for cubic graphs	433
	Table of spectral polynomials for quartic graphs	442
	NOTES AND REFERENCES	447
	INDEX OF DEFINITIONS	453