

Construction of strongly regular graphs using affine designs: Corrigenda

W.D. Wallis

There is a numerical error in the statement of Theorem 1 of [1]. The expression

$$(v-k)\mu + (k-2)n$$

which occurs in (6) must be replaced by

$$(v-k)\mu + (k-2)n\mu,$$

and a similar change must be made in line 5 of page 46. As a consequence, equation (7) must be changed to

$$(7) \quad k = n$$

and the definition of x to

$$x = (v-n)\mu$$

in the statement of Theorem 2. These changes are purely arithmetical, and do not entail any further changes in the paper.

Reference

- [1] W.D. Wallis, "Construction of strongly regular graphs using affine designs", *Bull. Austral. Math. Soc.* 4 (1971), 41-49.

University of Newcastle,
Newcastle,
New South Wales.

Received 21 June 1971. The author is most grateful to Professor S.S. Shrikhande, who pointed out the error to him.