

Problems of Distance-Regular Graphs

Hiroshi Suzuki*

International Christian University
Mitaka, Tokyo 181-8585, Japan

November 21 – 23, 2005

References

- [1] M. Araya, A. Hiraki and A. Jurišić, Distance-regular graphs with $b_t = 1$ and antipodal double covers, *J. Combin. Th. (B)* 67 (1996), 278–283.
- [2] M. Araya and A. Hiraki, distance-regular graphs with $c_i = b_{d-i}$ and antipodal double covers, *J. Alg. Combin.* 8 (1998), 127–138.
- [3] S. Bang, J. H. Koolen and V. Moulton, A bound for the number of columns $l(c, a, b)$ in the intersection array of a distance-regular graph, *Europ. J. Combin.* 24 (2003), 785–795.
- [4] S. Bang and J. H. Koolen, Some interlacing results for the eigenvalues of distance-regular graphs, *Des. Codes Cryptogr.* 34 (2005), 173–186.
- [5] S. Bang, A. Hiraki and J. H. Koolen, Improving diameter bounds for distance-regular graphs, *Europ. J. Combin.* 27 (2006), 79–89.
- [6] S. Bang, A. Hiraki and J. H. Koolen, Delsarte clique graphs, to appear in *Europ. J. Combin.*
- [7] E. Bannai and E. Bannai, How many P-polynomial structures can an association scheme have?, *Europ. J. Combin.* 1 (1980), 289–298.
- [8] E. Bannai and T. Ito, *Algebraic Combinatorics I*, Benjamin-Cummings, California, 1984.
- [9] E. Bannai and T. Ito, Current researches on algebraic combinatorics, *Graphs and Combin.* 2 (1986), 287–308.

*Email: hsuzuki@icu.ac.jp

- [10] E. Bannai and T. Ito, On distance-regular graphs with fixed valency, *Graphs and Combin.* 3 (1987), 95-109.
- [11] E. Bannai and T. Ito, On distance-regular graphs with fixed valency, II, *Graphs and Combin.* 4 (1988), 219-228.
- [12] E. Bannai and T. Ito, On distance-regular graphs with fixed valency, III, *J. Algebra* 107 (1987), 43-52.
- [13] E. Bannai and T. Ito, On distance-regular graphs with fixed valency, IV, *Europ. J. Combin.* 10 (1989), 137-148.
- [14] Y. Beronque, On distance-regular graphs whose $\Gamma_d(\alpha)$ is isomorphic to small strongly-regular graphs, Ph. D. Thesis, Ateneo de Manila University (1994).
- [15] N. L. Biggs, *Algebraic Graph Theory* Second Edition, Cambridge U. P., Cambridge 1993.
- [16] N. L. Biggs, A. G. Boshier, and J. Shawe-Taylor, Cubic distance-regular graphs, *J. London Math. Soc.* (2) 33 (1986), 385–394.
- [17] Bollobás, *Graph Theory, an introductory course*, Graduate Text in Math. 63, Springer, New York, 1986.
- [18] A. Boshier and K. Nomura, A remark on the intersection arrays of distance-regular graphs, *J. Combin. Th. (B)* 44 (1988), 147-153.
- [19] A. E. Brouwer, A remark on association schemes with two P-polynomial structures, *Europ. J. Combin.* 10 (1989), 523–526.
- [20] A. E. Brouwer, The complement of a geometric hyperplane in a generalized polygon is usually connected, ‘*Finite Geometry and Combinatorics*’, London Math. Soc. Lec. Note Ser. 191, 53–57.
- [21] A. E. Brouwer, A. M. Cohen and A. Neumaier, *Distance-Regular Graphs*, Springer Verlag, Berlin, Heidelberg, 1989.
- [22] A. E. Brouwer and J. Hemmeter, A new family of distance-regular graphs and the $\{0, 1, 2\}$ -cliques in dual polar graphs, *Europ. J. Combin.* 13 (1992), 71–79.
- [23] A. E. Brouwer, C. D. Godsil, J. H. Koolen and W. J. Martin, Width and dual width of subsets in polynomial association schemes, *J. Combin. Th. (A)* 102 (2003), 255–271.
- [24] A. E. Brouwer, J. H. Koolen and R. J. Riebeek, A new distance-regular graph associated to the Mathieu group M_{10} , *J. Alg. Combin.* 8 (1998), 153-156.
- [25] A. E. Brouwer and R. J. Riebeek, The Spectra of Coxeter Graphs, *J. of Alg. Combin.* 8 (1998), 15–28.

- [26] A. E. Brouwer and J. H. Koolen, The distance-regular graphs of valency four, *J. Alg. Combin.* 10 (1999), 5–24.
- [27] A. E. Brouwer and H. A. Wilbrink, A characterization of two classes of semipartial geometries by their parameters, *Simon Stevin* 58 (1984), 273–288.
- [28] D. D. Caen, R. Mathon and G. E. Moorhouse, A family of antipodal distance-regular graphs related to the classical Preparata codes, *J. Alg. Combin.* 4 (1995), 317–327.
- [29] D. D. Caen and D. Fon-Der-Flaass, Distance regular covers of complete graphs from Latin squares, *Des. Codes Cryptogr.* 34 (2005), 149–153.
- [30] J. S. Caughman IV, Intersection numbers of bipartite distance-regular graphs, *Discrete Math.* 163 (1997), 235–241.
- [31] J. S. Caughman IV, Spectra of bipartite P - and Q -polynomial association schemes, *Graphs Combin.* 14 (1998), 321–343.
- [32] J. S. Caughman IV, The Terwilliger algebras of bipartite P -and Q -polynomial schemes, *Discrete Math.* 196 (1999), 65–95.
- [33] J. S. Caughman IV, Bipartite Q -polynomial quotients of antipodal distance-regular graphs, *J. Combin. Th. (B)* 76 (1999), 291–296.
- [34] J. S. Caughman IV, The parameters of bipartite Q -polynomial distance-regular graphs, *J. Alg. Combin.* 15 (2002), 223–229.
- [35] J. S. Caughman IV, The last subconstituent of a bipartite Q -polynomial distance-regular graph, *Europ. J. Combin.* 24 (2003), 459–470.
- [36] J. S. Caughman IV, Bipartite Q -polynomial distance-regular graphs, *Graphs Combin.* 20 (2004), 47–57. Ph.D. Thesis, University of Wisconsin, 1995.
- [37] J. S. Caughman IV, M. S. MacLean and P. Terwilliger, The Terwilliger algebra of an almost-bipartite P - and Q -polynomial association scheme, *Discrete Math.* 292 (2005), 17–44.
- [38] J. S. Caughman IV and N. Wolff, The Terwilliger algebra of a distance-regular graph that supports a spin model, *J. Alg. Combin.* 21 (2005), 289–310.
- [39] Y.-L. Chen, A. Hiraki and J. H. Koolen, On distance-regular graphs with $c_4 = 1$ and $a_1 \neq a_2$, *Kyushu J. Math.* 52 (1998), 265–277.
- [40] B. V. C. Collins, The girth of a thin distance-regular graph, *Graphs and Combin.* 13 (1997), 21–30.
- [41] B. V. C. Collins, The Terwilliger algebra of an almost-bipartite distance-regular graph and its antipodal 2-cover, *Discrete Math.* 216 (2000), 35–69.

- [42] K. Coolsaet, A distance regular graph with intersection array $(21, 16, 8; 1, 4, 14)$ does not exist, *Europ. J. Combin.* 26 (2005), 709–716.
- [43] B. Curtin, 2-homogeneous bipartite distance-regular graphs, *Discrete Math.* 187 (1998), 39–70.
- [44] B. Curtin, Distance-regular graphs which support a spin model are thin, *Discrete Math.* 197/198 (1999), 205–216.
- [45] B. Curtin and K. Nomura, Some formulas for spin models on distance-regular graphs, *J. Combin. Th. (B)* 75 (1999), 206–236.
- [46] B. Curtin, Bipartite distance-regular graphs I, *Graphs Combin.* 15 (1999), 143–158.
- [47] B. Curtin, Bipartite distance-regular graphs II, *Graphs Combin.* 15 (1999), 377–391.
- [48] B. Curtin, The local structure of a bipartite distance-regular graph, *Europ. J. Combin.* 20 (1999), 739–758.
- [49] B. Curtin and K. Nomura, Distance-regular graphs related to the quantum enveloping algebra of $\text{sl}(2)$, *J. Alg. Combin.* 12 (2000), 25–36.
- [50] B. Curtin, Almost 2-homogeneous bipartite distance-regular graphs, *Europ. J. Combin.* 21 (2000), 865–876.
- [51] B. Curtin, The Terwilliger algebra of a 2-homogeneous bipartite distance-regular graph, *J. Combin. Th. (B)* 81 (2001), 125–141.
- [52] B. Curtin, Some planar algebras related to graphs, *Pacific J. Math.* 209 (2003), 231–248.
- [53] B. Curtin and K. Nomura, Homogeneity of a distance-regular graph which supports a spin model, *J. Alg. Combin.* 19 (2004), 257–272.
- [54] B. Curtin and K. Nomura, 1-homogeneous, pseudo-1-homogeneous, and 1-thin distance-regular graphs, *J. Combin. Th. (B)* 93 (2005), 279–302.
- [55] B. Curtin, Algebraic characterizations of graph regularity conditions, *Des. Codes Cryptogr.* 34 (2005), 241–248.
- [56] H. Cuypers, The dual of Pasch’s axiom, *Europ. J. Combin.* 13 (1992), 15–31.
- [57] R. M. Damerell, On Moore geometries, II, *Math. Proc. Cambridge Phil. Soc.* 90 (1981), 33–40.
- [58] R. M. Damerell and M. A. Georgiacodis, On Moore geometries, I, *J. London Math. Soc.* (2) 23 (1981), 1–9.
- [59] C. Delorme, Distance biregular bipartite graphs, *Europ. J. Combin.* 15 (1994), 223–238.

- [60] P. Delsarte, An algebraic approach to the association schemes of coding theory, Phlips Research Reports Supplements 1973, No.10.
- [61] P. Delsarte, Association schemes and t -designs in regular semilattices, *J. Combin. Th. (A)* 20 (1976), 230–243.
- [62] P. Delsarte, J. M. Goethals and J. J. Seidel, Spherical codes and designs, *Geometriae Dedicata* 6 (1977), 363–388.
- [63] M. Deza and P. Terwilliger, A classification of finite connected hypermetric spaces, *Graphs and Combin.* 3 (1987), 293–298.
- [64] G. A. Dickie, Q -polynomial structures for association schemes and distance-regular graphs, Ph.D. Thesis, University of Wisconsin, 1995.
- [65] G. Dickie, Twice Q -polynomial distance-regular graphs are thin, *Europ. J. Combin.* 16 (1995), 555–560.
- [66] G. Dickie, Twice Q -polynomial distance-regular graphs, *J. Combin. Theory (B)* 68 (1996), 161–166.
- [67] G. Dickie and P. Terwilliger, Dual bipartite Q -polynomial distance-regular graphs, *Europ. J. Combin.* 17 (1996), 613–623.
- [68] G. A. Dickie, A note on Q -polynomial association schemes, preprint.
- [69] Y. Egawa, Classification of $H(d, q)$ by the parameters, *J. Combinatorial Theory (A)*, 31 (1981), 108–125.
- [70] E. S. Egge, A generalization of the Terwilliger algebra, *J. Algebra* 233 (2000), 213–252.
- [71] I. A. Faradjev, A. A. Ivanov and A. V. Ivanov, Distance-transitive graphs of valency 5, 6, and 7, *Europ. J. Combin.* 7 (1986), 303–319.
- [72] W. Feit and G. Higman, The non-existence of certain generalized polygons, *J. Alg.* 1 (1964), 114–131.
- [73] M. A. Fiol, E. Garriga and J. L. A. Yebra, Locally pseudo-distance-regular graphs, *J. Combin. Th. (B)* 68 (1996), 179–205.
- [74] M. A. Fiol, An eigenvalue characterization of antipodal distance-regular graphs, *Electron. J. Combin.* 4 (1997), Research Paper 30, 13 pp.
- [75] M. A. Fiol and E. Garriga, From local adjacency polynomials to locally pseudo-distance-regular graphs, *J. Combin. Th. (B)* 71 (1997), 162–183.
- [76] M. A. Fiol, E. Garriga and J. L. A. Yebra, From regular boundary graphs to antipodal distance-regular graphs, *J. Graph* 27 (1998), 123–140.

- [77] M. A. Fiol and E. Garriga, On the algebraic theory of pseudo-distance-regularity around a set, *Linear Algebra Appl.* 298 (1999), 115–141.
- [78] M. A. Fiol and E. Garriga, An algebraic characterization of completely regular codes in distance-regular graphs, *SIAM J. Discrete Math.* 15 (2001/02), 1–13 (electronic).
- [79] M. A. Fiol, Some spectral characterizations of strongly distance-regular graphs, *Combin. Probab. Comput.* 10 (2001), 127–135.
- [80] M. A. Fiol, On pseudo-distance-regularity, *Linear Algebra Appl.* 323 (2001), 145–165.
- [81] M. A. Fiol, Algebraic characterizations of distance-regular graphs, *Discrete Math.* 246 (2002), 111–129.
- [82] M. A. Fiol and E. Garriga, Pseudo-strong regularity around a set, *Linear Multilinear Algebra* 50 (2002), 33–47.
- [83] M. A. Fiol, Spectral bounds and distance-regularity, *Linear Algebra Appl.* 397 (2005), 17–33.
- [84] D. G. Fon-Der-Flaass, There exists no distance-regular graph with intersection array $(5, 4, 3; 1, 1, 2)$, *Europ. J. Combin.* 14 (1993), 409–412.
- [85] D. G. Fon-Der-Flaass, A distance-regular graph with intersection array $(5, 4, 3, 3; 1, 1, 1, 2)$ does not exist, *J. Alg. Combin.* 2 (1993), 49–56.
- [86] T. S. Fu and T. Huang, A unified approach to a characterization of Grassmann graphs and bilinear forms graphs, *Europ. J. Combin.* 15 (1994), 363–373.
- [87] T. S. Fu, Erdős-Ko-Rado-type results over $J_q(n, d)$, $H_q(n, d)$ and their designs, *Discrete Math.* 196(1999) 137–151
- [88] F. Fuglister, On finite Moore geometries, *J. Combin. Th. (A)* 23 (1977), 187–197.
- [89] F. Fuglister, The nonexistence of Moore geometries of diameter 4, *Discrete Math.* 45 (1983), 229–238.
- [90] F. Fuglister, On generalized Moore geometries, I, *Discrete Math.* 67 (1987), 249–258.
- [91] F. Fuglister, On generalized Moore geometries, II, *Discrete Math.* 67 (1987), 259–269.
- [92] A. D. Gardiner, C. D. Godsil, A. D. Hensel and G. F. Royle, Second neighbourhoods of strongly regular graphs, *Discrete Math.* 103 (1992), 161–170.
- [93] M. A. Georgiacodis, On the impossibility of certain distance-regular graphs, *Serdica [Serdica.-Bulgaricae-Mathematicae-Publicationes]* 9 (1983), 12–17

- [94] J. T. Go and P. Terwilliger, Tight distance-regular graphs and the subconstituent algebra, *Europ. J. Combin.* 23 (2002), 793–816.
- [95] Chr. D. Godsil, *Algebraic Combinatorics*, Chapman and Hall, New York 1993.
- [96] Chr. D. Godsil, Bounding the diameter of distance-regular graphs, *Combinatorica* 8 (1988), 333–343.
- [97] C. D. Godsil and A. D. Hensel, Distance regular covers of the complete graph, *J. Combin. Th. (B)* 56 (1992), 205–238.
- [98] C. D. Godsil, Geometric distance-regular covers, *New Zealand J. Math.* 22 (1993), 31–38.
- [99] Chr. D. Godsil and J. H. Koolen, On the multiplicity of eigenvalues of distance-regular graphs, *Linear Alg. Appl.* 226/228 (1995), 273–275.
- [100] Chr. D. Godsil and J. Shawe-Taylor, Distance-regularised graphs are distance-regular or distance-biregular, *J. Combin. Th. (B)* 43 (1987), 14–24.
- [101] Chr. D. Godsil, Euclidean geometry of distance regular graphs, *Surveys in combinatorics, 1995* (Stirling), 1–23, London Math. Soc. Lecture Note Ser., 218, Cambridge Univ. Press, Cambridge, 1995.
- [102] Chr. D. Godsil and W. J. Martin, Quotients of association schemes, *J. Combin. Th. (A)* 69 (1995), 185–199.
- [103] Chr. D. Godsil, Problems in algebraic combinatorics, *Electron. J. Combin.* 2 (1995), Feature 1, approx. 20 pp.
- [104] Chr. D. Godsil, Covers of complete graphs, *Progress in algebraic combinatorics (Fukuoka, 1993)*, 137–163, *Adv. Stud. Pure Math.*, 24, Math. Soc. Japan, Tokyo, 1996.
- [105] Chr. D. Godsil, Eigenpolytopes of distance regular graphs, *Canad. J. Math.* 50 (1998), 739–755.
- [106] Chr. D. Godsil, R. A. Liebler and C. E. Praeger, Antipodal distance transitive covers of complete graphs, *Europ. J. Combin.* 19 (1998), 455–478.
- [107] Chr. D. Godsil and R. Gordon, *Algebraic graph theory*, Graduate Texts in Mathematics, 207, Springer-Verlag, New York, 2001.
- [108] W. H. Haemers, Eigenvalue techniques in design and graph theory, *Math. Centr. Tract* **121** (1980), Amsterdam.
- [109] W. H. Haemers, Distance regularity and the spectrum of graphs, Report **FEW 582** Dept. of Economics, Univ. of Tilburg (1992).

- [110] W. H. Haemers and E. Spence, Graphs cospectral with distance-regular graphs, Report **FEW 623** Dept. of Economics, Univ. of Tilburg (1993).
- [111] W. H. Haemers and E. Spence, Graphs cospectral with distance-regular graphs, *Linear and Multilinear Algebra* 39 (1995), 91–107.
- [112] N. Higashitani and H. Suzuki, Bounding the number of columns $(1, k - 2, 1)$ in the intersection arrays of a distance-regular graph, *Mathematica Japonica* 37 (1992), 487–494.
- [113] A. Hiraki, An improvement of the Boshier-Nomura bound, *J. Combin. Th. (B)* 61 (1994), 1–4.
- [114] A. Hiraki, A circuit chasing technique in distance-regular graphs with triangles, *Europ. J. Combin.* 14 (1993), 413–420.
- [115] A. Hiraki, A constant bound for the number of columns $(1, k - 2, 1)$ in the intersection array of distance-regular graph, *Graphs and Combin.* 12 (1996), 23–37.
- [116] A. Hiraki, Circuit chasing technique for a distance-regular graph with $c_{2r+1} = 1$, *Kyushu J. Math.* 49 (1995), 197–219.
- [117] A. Hiraki, Distance-regular subgraphs of a distance-regular graph, I, *Europ. J. Combin.* 16 (1995), 589–602.
- [118] A. Hiraki, Distance-regular subgraphs of a distance-regular graph, II, *Europ. J. Combin.* 16 (1995), 603–615.
- [119] A. Hiraki, Distance-regular subgraphs of a distance-regular graph, III, *Europ. J. Combin.* 17 (1996), 629–636.
- [120] A. Hiraki, Distance-regular subgraphs of a distance-regular graph, IV, *Europ. J. Combin.* 18 (1997), 635–645.
- [121] A. Hiraki, Distance-regular subgraphs of a distance-regular graph, V, *Europ. J. Combin.* 19 (1998), 141–150.
- [122] A. Hiraki, Distance-regular subgraphs of a distance-regular graph, VI, *Europ. J. Combin.* 19 (1998), 953–965.
- [123] A. Hiraki, An application of a construction theory of strongly closed subgraphs in a distance-regular graph, to appear in *Europ. J. Combin.*
- [124] A. Hiraki, Strongly closed subgraphs in a regular thick near polygon, *Europ. J. Combin.* 20 (1999), 789–796.
- [125] A. Hiraki, K. Nomura and H. Suzuki, Distance-regular graphs of valency 6 and $a_1 = 1$, *J. Alg. Combin.* 11 (2000), 101–134.

- [126] A. Hiraki, Distance-regular graphs of the height h , *Graphs Combin.* 15 (1999), 417–428.
- [127] A. Hiraki and H. Suzuki, On distance-regular graphs with $b_1 = c_{d-1}$, *Math. Japonica* 37 (1992), 751–756.
- [128] A. Hiraki, H. Suzuki and M. Wajima, On distance-regular graphs with $k_i = k_j$, II, *Graphs and Combinatorics*, 11 (1995), 305–317.
- [129] A. Hiraki, Retracing argument for distance-regular graphs, *J. Combin. Th. (B)* 79 (2000), 211–220.
- [130] A. Hiraki, Geodetically closed subgraphs in a distance-regular graph, *Kyushu J. Math.* 54 (2000), 155–164.
- [131] A. Hiraki, A distance-regular graph with strongly closed subgraphs, *J. Alg. Combin.* 14 (2001), 127–131.
- [132] A. Hiraki and J. H. Koolen, An improvement of the Godsil bound, *Ann. Comb.* 6 (2002), 33–44.
- [133] A. Hiraki, The number of columns $(1, k-2, 1)$ in the intersection array of a distance-regular graph, *Graphs Combin.* 19 (2003), 371–387.
- [134] A. Hiraki, A distance-regular graph with bipartite geodetically closed subgraphs, *Europ. J. Combin.* 24 (2003), 349–363.
- [135] A. Hiraki, A characterization of the doubled Grassmann graphs, the doubled odd graphs, and the odd graphs by strongly closed subgraphs, *Europ. J. Combin.* 24 (2003), 161–171.
- [136] A. Hiraki and J. H. Koolen, A Higman-Haemers inequality for thick regular near polygons, *J. Alg. Combin.* 20 (2004), 213–218.
- [137] A. Hiraki and J. H. Koolen, A note on regular near polygons, *Graphs Combin.* 20 (2004), 485–497.
- [138] A. Hiraki and J. H. Koolen, The regular near polygons of order $(s, 2)$, *J. Alg. Combin.* 20 (2004), 219–235.
- [139] A. Hiraki, Applications of the retracing method for distance-regular graphs, *Europ. J. Combin.* 26 (2005), 717–727.
- [140] A. Hiraki and J. H. Koolen, A generalization of an inequality of Brouwer-Wilbrink, *J. Combin. Th. (A)* 109 (2005), 181–188.
- [141] A. Hiraki, A characterization of the Odd graphs and the doubled Odd graphs with a few of their intersection numbers, to appear in *Europ. J. Combin.*

- [142] A. Hiraki and J. H. Koolen, An improvement of the Ivanov bound, *Ann. Combin.* 2 (1998), 131–135.
- [143] M. Hirasaka, Classification of association schemes with 11 or 12 vertices, *Kyushu J. Math.* 51 (1997), 413–428.
- [144] A. Hora, Gibbs state on a distance-regular graph and its application to a scaling limit of the spectral distributions of discrete Laplacians, *Probab. Theory Related Fields* 118 (2000), 115–130.
- [145] A. Hora, An axiomatic approach to the cut-off phenomenon for random walks on large distance-regular graphs, *Hiroshima Math. J.* 30 (2000), 271–299.
- [146] R. Hosoya and H. Suzuki, Tight distance-regular graphs with respect to subsets of width two, to appear in *Europ. J. Combin.*
- [147] T. Huang, An analogue of the Erdős-Ko-Rado theorem for the distance-regular graphs of bilinear forms, *Discrete Math.* 64 (1987), 191–198.
- [148] T. Huang, A characterization of the association schemes of bilinear forms, *Europ. J. Combin.* 8 (1987), 159–173.
- [149] T. Huang, Spectral characterization of odd graphs $O_k, k \leq 6$, *Graphs Combin.* 10 (1994), 235–240.
- [150] T. Huang and C.-R. Liu, Spectral characterization of some generalized odd graphs, *Graphs Combin.* 15 (1999), 195–209.
- [151] T. Ito, Bipartite distance-regular graphs of valency 3, *Linear Algebra Appl.* 46 (1982), 195–213.
- [152] T. Ito, K. Tanabe and P. Terwilliger, Some algebra related to P - and Q -polynomial association schemes, *Codes and association schemes* (Piscataway, NJ, 1999), 167–192, DIMACS Ser. Discrete Math. Theoret. Comput. Sci., 56, Amer. Math. Soc., Providence, RI, 2001.
- [153] A. A. Ivanov, Bounding the diameter of a distance regular graph, *Soviet Math. Dokl.* 28 (1983), 149–152.
- [154] A. A. Ivanov, Distance-transitive representations of the symmetric groups. *J. Combin. Th. (B)* 41 (1986), 255–274.
- [155] A. A. Ivanov, On 2-transitive graph of girth 5, *Europ. J. Combin.* 8 (1987), 393–420.
- [156] A. A. Ivanov, Distance-transitive graphs and their classification, *Investigation in Algebraic Theory of Comb. Objects*, Kluwer Acad. Publ. 1992, 283–378
- [157] A. A. Ivanov and A. V. Ivanov, Distance-transitive graphs of valency k , $8 \leq k \leq 13$, *Algebraic, Extremal and Metric Combinatorics, 1986*, Cambridge Univ. Press, Cambridge, 1988, 112–145.

- [158] A. A. Ivanov and S. V. Shpectorov, Characterization of the association schemes of hermitian forms over $GF(2^2)$, *Geometriae Dedicata* 30 (1989), 23–33.
- [159] A. A. Ivanov and S. V. Shpectorov, A characterization of the association schemes of the Hermitian forms, *J. Math. Soc. Japan* 43 (1991), 25–48.
- [160] A. A. Ivanov, M.E.Muzichuk and V.A.Ustimenko, On a new family of (P and Q)-polynomial schemes, *Europ. J. Combin.* 10 (1989), 337–345.
- [161] A. A. Ivanov, S.Linton, K.Lux, J.Sax and L.Soicher, Distance-transitive representations of the sporadic simple groups, to appear in *Comm. Algebra*.
- [162] A. A. Ivanov, R.A.Liebler, T.Pentilla and C.E.Praeger, Antipodal distance-transitive covers of complete bipartite graphs, preprint.
- [163] A. A. Ivanov, M. E. Muzichuk and V. A. Ustimenko, On a new family of (P and Q)-polynomial schemes, *Europ. J. Combin.* 10 (1989), 337–345.
- [164] A. V. Ivanov, Problem, *Algebraic, Extremal and Metric Combinatorics, 1986*, Cambridge Univ. Press, Cambridge, 1988, 240–241.
- [165] A. V. Ivanov, Two families of strongly regular graphs with the 4-vertex condition, *Discrete Math.* 127 (1994), 221–242.
- [166] A. Jurišić, Merging in antipodal distance-regular graphs, *J. Combin. Th. (B)* 62 (1994), 228–235.
- [167] A. Jurišić and J. H. Koolen, A local approach to 1-homogeneous graphs, *Des. Codes Cryptogr.* 21 (2000), 127–147.
- [168] A. Jurišić and J. H. Koolen, Nonexistence of some antipodal distance-regular graphs of diameter four, *Europ. J. Combin.* 21 (2000), 1039–1046.
- [169] A. Jurišić and J. H. Koolen, Krein parameters and antipodal tight graphs with diameter 3 and 4, *Discrete Math.* 244 (2002), 181–202.
- [170] A. Jurišić and J. H. Koolen, 1-homogeneous graphs with cocktail party μ -graphs, *J. Alg. Combin.* 18 (2003), 79–98.
- [171] A. Jurišić, *T4* family and 2-homogeneous graphs, *Discrete Math.* 264 (2003), 127–148.
- [172] A. Jurišić and J. H. Koolen and S. Miklavić, Triangle- and pentagon-free distance-regular graphs with an eigenvalue multiplicity equal to the valency, *J. Combin. Th. (B)* 94 (2005), 245–258.
- [173] A. Jurišić, Antipodal covers of strongly regular graphs, *Discrete Math.* 182 (1998), 177–190.

- [174] A. Jurišić, J. H. Koolen and P. Terwilliger, Tight distance-regular graphs, *J. Alg. Combin.* 12 (2000), 163–197.
- [175] A. I. Kasikova, Distance regular graphs with strongly regular subconstituents, *J. Alg. Combin.* 6 (1997), 247–252.
- [176] Y. Kawada, Über den Dualitätssatz der Charaktere nichitcommutativer Gruppen, *Proc. Phys. Math. Soc. Japan* (3), 24 (1942), 97–109.
- [177] T. Koishi, Distance-regular graphs with $b_i = c_{d-i}$ and two P -polynomial structures, *Europ. J. Combin.* 18 (1997), 779–784.
- [178] J. H. Koolen, On subgraphs in distance-regular graphs, *J. Alg. Combin.* 1 (1992), 353–362.
- [179] J. H. Koolen, A new condition for distance-regular graphs, *Europ. J. Combin.* 13 (1992), 63–64.
- [180] J. H. Koolen, On uniformly geodetic graphs, *Graphs Combin.* 9 (1993), 325–333.
- [181] J. H. Koolen, Euclidean representation and substructures of distance-regular graphs, Ph.D. Thesis, Techn. Univ. Eindhoven (1994).
- [182] J. H. Koolen, A characterization of the Doob graphs, *J. Combin. Th. Ser. B* 65 (1995), 125–138.
- [183] J. H. Koolen and V. Moulton, On a conjecture of Bannai and Ito: there are finitely many distance-regular graphs with degree 5, 6 or 7, *Europ. J. Combin.* 23 (2002), 987–1006.
- [184] E. Kuijken and C. Tonesi, Distance-regular graphs and (α, β) -geometries, *J. Geom.* 82 (2005), 135–145.
- [185] E. W. Lambeck, Contributions to the theory of distance-regular graphs, Ph.D. Thesis, Techn. Univ. Eindhoven (1990).
- [186] E. W. Lambeck, On distance regular graphs with $c_i = b_1$, *Discrete Math.* 113 (1993), 275–276.
- [187] E. W. Lambeck, Some elementary inequalities for distance-regular graphs, *Europ. J. Combin.* 14 (1993), 53–54.
- [188] M. Lang, Tails of bipartite distance-regular graphs, *Europ. J. Combin.* 23 (2002), 1015–1023.
- [189] M. Lang, Leaves in representation diagrams of bipartite distance-regular graphs, *J. Alg. Combin.* 18 (2003), 245–254.
- [190] M. Lang and P. Terwilliger, Almost-bipartite distance-regular graphs with the Q-polynomial property, to appear in *Europ. J. Combin.*

- [191] D. A. Leonard, Parameters of association schemes that are both P - and Q -polynomial, *J. Combin. Th. (A)* 36 (1984), 355–363.
- [192] F. Levstein, C. Maldonado and D. Penazzi, The Terwilliger algebra of a Hamming scheme $H(d,q)$, *Europ. J. Combin.* 27 (2006), 1-10.
- [193] H. A. Lewis, Homotopy in Q -polynomial distance-regular graphs, *Discrete Math.* 223 (2000), 189–206.
- [194] Y.-J. Liang and C.-W. Weng, Parallelogram-free distance-regular graphs. *J. Combin. Theory Ser. B* 71 (1997), 231–243.
- [195] M. S. MacLean, An inequality involving two eigenvalues of a bipartite distance-regular graph, *Discrete Math.* 225 (2000), 193–216.
- [196] M. S. MacLean, Taut distance-regular graphs of odd diameter, *J. Alg. Combin.* 17 (2003), 125–147.
- [197] M. S. MacLean, Taut distance-regular graphs of even diameter, *J. Combin. Th. (B)* 91 (2004), 127–142.
- [198] K. Metsch, A characterization of Grassmann graphs, *Europ. J. Math.* 16 (1995), 639–644.
- [199] K. Metsch, Characterization of the folded Johnson graphs of small diameter by their intersection arrays, *Europ. J. Math.* 18 (1997), 901–914.
- [200] K. Metsch, On the characterization of the folded Johnson graphs and the folded halved cubes by their intersection arrays, *Europ. J. Math.* 18 (1997), 65–74.
- [201] A. D. Meyerowitz, Cycle-balanced partitions in distance-regular graphs, *J. Combin. Inform. System Sci.* 17 (1992), 39–42.
- [202] A. D. Meyerowitz, Cycle-balance conditions for distance-regular graphs, *Discrete Math.* 264 (2003), 149–165.
- [203] S. Miklavič, Valency of distance-regular antipodal graphs with diameter 4, *Europ. J. Combin.* 23 (2002), 845–849.
- [204] S. Miklavič and P. Potočnik, Distance-regular circulants, *Europ. J. Combin.* 24 (2003), 777–784.
- [205] S. Miklavič, Q -polynomial distance-regular graphs with $a_1 = 0$, *Europ. J. Combin.* 25 (2004), 911–920.
- [206] S. Miklavič, An equitable partition for a distance-regular graph of negative type, *J. Combin. Th. (B)*, 95 (2005), 175-188.
- [207] S. Miklavič, On bipartite Q -polynomial distance-regular graphs, to appear in *Europ. J. Combin.*

- [208] B. Mohar and J. Shawe-Taylor, Distance-biregular graphs with 2-valent vertices and distance-regular line graphs, *J. Combin. Th. (B)* 38 (1985), 193–203.
- [209] N. Nakagawa, On strongly regular graphs with parameters $(k, 0, 2)$ and their antipodal double covers, *Hokkaido Math. J.* 30 (2001), 431–450.
- [210] A. Neumaier, Characterization of a class of distance-regular graphs, *J. Reine Angew. Math* 357 (1985), 182–192.
- [211] A. Neumaier, Krein conditions and near polygons, *J. Combin. Th. (A)* 54 (1990), 201–209.
- [212] A. Neumaier, Completely regular codes, *Discrete Math.* 106/107 (1992), 353–360.
- [213] A. Neumaier, Dual polar spaces as extremal distance-regular graphs, *Europ. J. Combin.* 25 (2004), 269–274.
- [214] K. Nomura, Intersection diagrams of distance-biregular graphs, *J. Combin. Th. (B)* 50 (1990), 214–221.
- [215] K. Nomura, Some inequalities in distance-regular graphs, *J. Combin. Th. (B)* 58 (1993), 243–247.
- [216] K. Nomura, An application of intersection diagrams of high rank, *Discrete Math.* 127 (1994), 259–264.
- [217] K. Nomura, Homogeneous graphs and regular near polygons, *J. Combin. Th. (B)* 60 (1994), 63–71.
- [218] K. Nomura, Spin models and almost bipartite 2–homogeneous graphs, in *Advanced Studies in Pure Mathematics* 24, 1996, *Progress in Algebraic Combinatorics*, 285–308.
- [219] K. Nomura, Distance-regular graphs of Hamming type, *J. Combin. Th. (B)* 50 (1990), 160–167.
- [220] K. Nomura, A remark on bipartite distance-regular graphs of even valency, *Graphs Combin.* 11 (1995), 139–140.
- [221] K. Nomura, A property of solutions of modular invariance equations for distance-regular graphs, *Kyushu J. Math.* 56 (2002), 53–57.
- [222] A. A. Pascasio, Tight graphs and their primitive idempotents, preprint.
- [223] A. A. Pascasio, Tight distance-regular graphs and the Q -polynomial property, preprint.
- [224] A. A. Pascasio, An inequality on the cosines of a tight distance-regular graph, *Linear Algebra Appl.* 325 (2001), 147–159.

- [225] A. Pasini and S. Yoshiara, New distance regular graphs arising from dimensional dual hyperovals, *Europ. J. Combin.* 22 (2001), 547–560.
- [226] L. Pyber, A bound for the diameter of distance-regular graphs, *Combinatorica* 19 (1999), 549–553.
- [227] R. Peeters, On the p -ranks of the adjacency matrices of distance-regular graphs, *J. Alg. Combin.* 15 (2002), 127–149.
- [228] D. K. Ray-Chaudhuri and A. P. Sprague, Characterization of projective incidence structures, *Geom. Dedicata* 5 (1976), 351–376.
- [229] J. A. Rodriguez and J. L. A. Yebra, Bounding the diameter and the mean distance of a graph from its eigen-values: Laplacian versus adjacency matrix methods, *Discrete math.* 196 (1999), 267–275
- [230] B. E. Sagan and J. S. Caughman IV, The multiplicities of a dual-thin Q -polynomial association scheme, *Electron. J. Combin.* 8 (2001), Note 4, 5 pp.
- [231] T. Schade, Antipodal distance-regular graphs of diameter four and five, *J. Combin. Des.* 7 (1999), 69–77.
- [232] S. V. Shpectorov, Distance-regular isometric subgraphs of the halved cubes, *Europ. J. Combin.* 19 (1998), 119–136.
- [233] R. Singleton, There is no irregular Moore graph , *Amer. Math. Monthly* 75 (1968), 42–43.
- [234] L. H. Soicher, Three new distance-regular graphs, *Europ. J. Combin.* 14 (1993), 501–505.
- [235] L. H. Soicher, Yet another distance-regular graph related to a Golay code, *Electron. J. Combin.* 2 (1995), Note 1, approx. 4 pp.
- [236] H. Suzuki, On distance-regular graphs with $k_i = k_j$, *J. Combin. Th. (B)* 61 (1994), 103–110.
- [237] H. Suzuki, On distance regular graphs with $b_e = 1$, *SUT J. Math.* 29 (1993), 1–14.
- [238] H. Suzuki, Bounding the diameter of a distance-regular graph by a function of k_d , *Graphs and Combin.* 7 (1991), 363–375.
- [239] H. Suzuki, Bounding the diameter of a distance-regular graph by a function of k_d , II, *J. Algebra* 169 (1994), 713–750.
- [240] H. Suzuki, On distance-biregular graphs of girth divisible by four, *Graphs and Combin.* 10 (1994), 61–65.
- [241] H. Suzuki, A note on association schemes with two P-polynomial structures of type III, *Journal of Combinatorial Theory Ser.(A)*, **74** (1996), 158–168.

- [242] H. Suzuki, On strongly closed subgraphs of highly regular graphs, *Europ. J. Combin.* 16 (1995), 197–220.
- [243] H. Suzuki, On distance- i -graphs of distance-regular graphs, *Kyushu J. Math.* 48 (1994), 379–408.
- [244] H. Suzuki, Distance-semiregular graphs, *Algebra Colloq.* 2 (1995), 315–328.
- [245] H. Suzuki, Strongly closed subgraphs of a distance-regular graph with geometric girth five, *Kyushu Journal of Mathematics*, **50** (1996), 371–384.
- [246] H. Suzuki, Imprimitive Q -polynomial association schemes, *J. Alg. Combin.* 7 (1998), 165–180.
- [247] H. Suzuki, Association schemes with multiple Q -polynomial structures, *J. Alg. Combin.* 7 (1998), 181–196.
- [248] H. Suzuki, An introduction to distance-regular graphs, Lecture Note, in Three Lectures in Algebra, Sophia University Lecture Note Series No. 41 (1999), 57-132.
- [249] H. Suzuki, The Geometric Girth of a Distance-Regular Graph Having Certain Thin Irreducible Modules for the Terwilliger Algebra, to appear in *Europ. J. Combin.*
- [250] H. Suzuki, On Strongly Closed Subgraphs with Diameter Two and Q-Polynomial Property, to appear in *Europ. J. Combin.*
- [251] H. Suzuki, The Terwilliger algebra associated with a set of vertices in a distance-regular graph, *J. Alg. Combin.* 22 (2005), 5-38.
- [252] K. Tanabe, The irreducible modules of the Terwilliger algebras of Doob schemes, *J. Alg. Combin.* 6 (1997), 173–.
- [253] P. Terwilliger, Eigenvalue multiplicities of highly symmetric graphs, *Discrete Math.* 41 (1982), 295-302.
- [254] P. Terwilliger, The diameter of bipartite distance-regular graphs, *J. Combin. Th. (B)* 32 (1982), 182–188.
- [255] P. Terwilliger, Distance-regular graphs and (s, c, a, k) -graphs, *J. Combin. Th. (B)* 34 (1983), 151–164.
- [256] P. Terwilliger, Distance-regular graphs with girth 3 or 4:I, *J. Combin. Th. (B)* 39 (1985), 265–281.
- [257] P. Terwilliger, The Johnson graph $J(d, r)$ is unique if $(d, r) \neq (2, 8)$, *Discrete Math.* 58 (1986), 175–189.
- [258] P. Terwilliger, Root systems and the Johnson and Hamming graphs, *European J. Combin.* 8 (1987), 73–102.

- [259] P. Terwilliger, Root system graphs, *Linear Algebra Appl.* 94 (1987), 157–163.
- [260] P. Terwilliger, P -and Q -polynomial schemes with $q = -1$, *J. Combin. Th. (B)* 42 (1987), 64–67.
- [261] P. Terwilliger, A class of distance-regular graphs that are Q -polynomial, *J. Combin. Th. (B)* 40 (1986), 213–223.
- [262] P. Terwilliger, A new feasibility condition for distance-regular graphs, *Discrete Math.* 61 (1986), 311–315.
- [263] P. Terwilliger, The classification of distance-regular graphs of type IIB, *Combinatorica* 8(1) (1988), 125–132.
- [264] P. Terwilliger, A characterization of the P - and Q -polynomial association schemes, *J. Combin. Th. (A)* 45 (1987), 8–26.
- [265] P. Terwilliger, Counting 4-vertex configurations in P -and Q -polynomial association schemes, *Algebras Groups Geom.* 2 (1985), 541–554.
- [266] P. Terwilliger, A new inequality for distance-regular graphs, *Discrete Math.* 137 (1995), 319–332.
- [267] P. Terwilliger, Balanced sets and Q -polynomial association schemes, *Graphs and Combin.* 4 (1988), 87–94.
- [268] P. Terwilliger, The incidence algebra of a uniform poset, *Math. and its Appl.* 20, (1990), 193–212.
- [269] P. Terwilliger, The subconstituent algebra of an association scheme, Part I, *J. Alg. Combin.* 1 (1992), 363–388.
- [270] P. Terwilliger, The subconstituent algebra of an association scheme, Part II, *J. Alg. Combin.* 2 (1993), 73–103.
- [271] P. Terwilliger, The subconstituent algebra of an association scheme, Part III, *J. Alg. Combin.* 2 (1993), 177–210.
- [272] P. Terwilliger, P -and Q -polynomial schemes and their antipodal P -polynomial covers, *Europ. J. Combin.* 14 (1993), 355–358.
- [273] P. Terwilliger, Kite-free distance-regular graphs, *Europ. J. Combin.* 16 (1995), 405–414.
- [274] P. Terwilliger, Quantum matroids, in *Progress in algebraic combinatorics* (Fukuoka, 1993), *Adv. Studies in Pure Math.* 24.
- [275] P. Terwilliger, *Algebraic Graph Theory*, Lecture Note, University of Wisconsin 1993, hand written note.

- [276] P. Terwilliger, The subconstituent algebra of a distance-regular graph; thin modules with endpoint one, *Linear Algebra Appl.* 356 (2002), 157–187.
- [277] P. Terwilliger, An inequality involving the local eigenvalues of a distance-regular graph, *J. Alg. Combin.* 19 (2004), 143–172.
- [278] P. Terwilliger, Two linear transformations each tridiagonal with respect to an eigenbasis of the other; an algebraic approach to the Askey scheme of orthogonal polynomials, Lecture note for the summer school on orthogonal polynomials and special functions, Universidad Carlos III de Madrid, Leganes, Spain. July 8 – July 18, 2004.
- [279] P. Terwilliger and C.-W. Weng, Distance-regular graphs, pseudo primitive idempotents, and the Terwilliger algebra, *Europ. J. Combin.* 25 (2004), 287–298.
- [280] P. Terwilliger and C.-W. Weng, An inequality for regular near polygons, *Europ. J. Combin.* 26 (2005), 227–235.
- [281] M. Tomiyama, On distance-regular graphs with height two, *J. Alg. Combin.* 5 (1996), 57–76.
- [282] M. Tomiyama, On distance-regular graphs with height two, II, *J. Alg. Combin.* 7 (1998), 197–220.
- [283] M. Tomiyama, On the primitive idempotents of distance-regular graphs, *Discrete Math.* 240 (2001), 281–294.
- [284] W. T. Tutte, A family of cubical graphs, *Proc. Cambridge Philos. Soc.* 43 (1947) 459–474
- [285] E. R. Van Dam, and D. Fon-Der-Flaass, Uniformly packed codes and more distance regular graphs from crooked functions, *J. Alg. Combin.* 12 (2000), 115–121.
- [286] E. R. Van Dam and W. H. Haemers, Spectral characterizations of some distance-regular graphs, *J. Alg. Combin.* 15 (2002), 189–202.
- [287] E. R. van Dam and J. H. Koolen, A new family of distance-regular graphs with unbounded diameter, to appear in *Invention. Math.*
- [288] H. Van Maldeghem, Ten Exceptional Geometries from Trivalent Distance Regular Graphs, *Ann. Combin.*, 6 (2002), 209–228.
- [289] M. Wajima, A remark on distance-regular graphs with a circuit of diameter $t + 1$, *Math. Japonica* 40 (1994), 1–5.
- [290] K. S. Wang, Strongly closed subgraphs in highly regular graphs, *Algebra Colloq.* 8(2001), 257–266.
- [291] R. Weiss, s -transitive graphs, *Bull. London Math. Soc.* 17 (1985), 253–256.

- [292] R. Weiss, Distance-transitive graphs and generalized polygons, Arch. Math. 45 (1985), 186–192.
- [293] R. Weiss, *s*-Transitive graphs, book in: "Algebraic Methods in Graph Theory, Vol 2, Northholand, 1981, 827-847
- [294] R. Weiss, The nonexistence of 8-transitive graphs, Combinatorica 1 (1983), 309-311.
- [295] C-W. Weng, Kite-Free *P*- and *Q*-Polynomial Schemes, Graphs and Combin. 11 (1995), 201–207.
- [296] C-W. Weng, Weak-geodetically Closed Subgraphs in Distance-Regular Graphs, Graphs and Combin. 14 (1998), 275–304.
- [297] C-W. Weng, *D*-bounded distance-regular graphs, Europ. J. Combin. 18 (1997), 211–229.
- [298] C-W. Weng, Classical distance-regular graphs of negative type, J. Combin. Th. (B) 76 (1999), 93–116.
- [299] N. Yamazaki, Distance-regular graphs with $\Gamma(x) \simeq 3 * K_{a+1}$, Europ. J. Combin. 16 (1995) 525–536.
- [300] N. Yamazaki, Bipartite distance-regular graphs with an eigenvalue of multiplicity k , Journal of Combin. Theory (B) 66 (1996), 34–37.
- [301] N. Yamazaki, Primitive symmetric association scheme with $k = 3$, J. Algebraic Combin. 8 (1998), 73–105.
- [302] P.-H. Zieschang, Note : On maximal closed subsets in association schemes, J. Combin. Theory (A) 80 (1997), 151–157.
- [303] P.-H. Zieschang, An algebraic approach to association schemes, Lecture Notes in Mathematics, 1628. Springer-Verlag, Berlin, 1996.
- [304] R. R. Zhu, Distance-regular graphs with an eigenvalue of multiplicity four, J. Combin. Th. (B) 57 (1993), 157–182.