

ON THE EDGE-BALANCED INDEX SETS OF PRODUCT GRAPHS

ELLIOT KROP¹, SIN-MIN LEE², CHRISTOPHER RARIDAN³

¹Department of Mathematics, Clayton State University, Morrow, GA 30260,
USA, ElliotKrop@clayton.edu

²Department of Computer Science, San Jose State University, San Jose, CA
95192, lee.sinmin35@gmail.com

³Department of Mathematics, Clayton State University, Morrow, GA 30260,
USA, ChristopherRaridan@clayton.edu

Abstract. We characterize strongly edge regular product graphs and find the edge-balanced index sets of complete bipartite graphs without a perfect matching, the direct product $K_n \times K_2$. We also prove a lemma that is helpful to determine the edge-balanced index sets of regular graphs.

Key words: Edge-labeling, partial-coloring, edge-friendly labeling, friendly labeling, cordiality, friendly index set, edge-balanced index set.