

The Fibonacci Quarterly

THE OFFICIAL JOURNAL OF THE FIBONACCI ASSOCIATION

TABLE OF CONTENTS

A Congruence for Fibonomial Coefficients Modulo p^3	<i>William A. Kimball and William A. Webb</i>	290
Visualizing Golden Ratio Sums with Tiling Patterns	<i>Marjorie Bicknell-Johnson and Duane DeTemple</i>	298
Seventh International Research Conference		303
Proof of a Result by Jarden by Generalizing a Proof by Carlitz	<i>Curtis Cooper and Robert E. Kennedy</i>	304
A Note Regarding Continued Fractions	<i>Neville Robbins</i>	311
Book Announcement: Generalized Pascal Triangles and Pyramids: Their Fractals, Graphs and Applications.....	<i>by Dr. Boris Bondarenko</i>	312
Ducci-Sequences and Pascal's Triangle.....	<i>Herbert Glaser and Gerd Schöffl</i>	313
Author and Title Index for Sale.....		324
Some Probabilistic Aspects of the Terminal Digits of Fibonacci Numbers	<i>Piero Filippini and Renato Menicocci</i>	325
On an Arithmetical Function Related to Euler's Totient and the Discriminator	<i>Pieter Moree and Hans Roskam</i>	332
A Note on a General Class of Polynomials, Part II	<i>Richard André-Jeannin</i>	341
Squares of Second-Order Linear Recurrence Sequences	<i>Tom C. Brown and Peter Jau-shyong Shiue</i>	352
Dynamics of the Mapping $f(x) = (x + 1)^{-1}$	<i>Paul Bracken</i>	357
Fifth International Conference Proceedings		358
Recurrence Sequences and Bernoulli Polynomials of Higher Order	<i>Zhang Zhizheng and Guo Lizhou</i>	359
A Disjoint Covering of the Set of Natural Numbers Consisting of Sequences Defined by a Recurrence Whose Characteristic Equation Has a Pisot Number Root.....	<i>Shiro Ando and Teluhiko Hilano</i>	363
Antisocial Dinner Parties.....	<i>Richard Lewis</i>	368
Elementary Problems and Solutions	<i>Edited by Stanley Rabinowitz</i>	371
Advanced Problems and Solutions.....	<i>Edited by Raymond E. Whitney</i>	378

VOLUME 33

AUGUST 1995

NUMBER 4

PURPOSE

The primary function of **THE FIBONACCI QUARTERLY** is to serve as a focal point for widespread interest in the Fibonacci and related numbers, especially with respect to new results, research proposals, challenging problems, and innovative proofs of old ideas.

EDITORIAL POLICY

THE FIBONACCI QUARTERLY seeks articles that are intelligible yet stimulating to its readers, most of whom are university teachers and students. These articles should be lively and well motivated, with new ideas that develop enthusiasm for number sequences or the exploration of number facts. Illustrations and tables should be wisely used to clarify the ideas of the manuscript. Unanswered questions are encouraged, and a complete list of references is absolutely necessary.

SUBMITTING AN ARTICLE

Articles should be submitted in the format of the current issues of **THE FIBONACCI QUARTERLY**. They should be typewritten or reproduced typewritten copies, that are clearly readable, double spaced with wide margins and on only one side of the paper. The full name and address of the author must appear at the beginning of the paper directly under the title. Illustrations should be carefully drawn in India ink on separate sheets of bond paper or vellum, approximately twice the size they are to appear in print. Since the Fibonacci Association has adopted $F_1 = F_2 = 1$, $F_{n+1} = F_n + F_{n-1}$, $n \geq 2$ and $L_1 = 1$, $L_2 = 3$, $L_{n+1} = L_n + L_{n-1}$, $n \geq 2$ as the standard definitions for The Fibonacci and Lucas sequences, these definitions *should not* be a part of future papers. However, the notations *must* be used. One to three *complete* A.M.S. classification numbers *must* be given directly after references or on the bottom of the last page. Papers without classification numbers will be returned. See the new worldwide web page at:

<http://www.math.uga.edu/andrew/Fibonacci/fibhome.html>

Two copies of the manuscript should be submitted to: **GERALD E. BERGUM, EDITOR, THE FIBONACCI QUARTERLY, DEPARTMENT OF COMPUTER SCIENCE, SOUTH DAKOTA STATE UNIVERSITY, BOX 2201, BROOKINGS, SD 57007-1596.**

Authors are encouraged to keep a copy of their manuscripts for their own files as protection against loss. The editor will give immediate acknowledgment of all manuscripts received.

SUBSCRIPTIONS, ADDRESS CHANGE, AND REPRINT INFORMATION

Address all subscription correspondence, including notification of address change, to: **RICHARD VINE, SUBSCRIPTION MANAGER, THE FIBONACCI ASSOCIATION, SANTA CLARA UNIVERSITY, SANTA CLARA, CA 95053.**

Requests for reprint permission should be directed to the editor. However, general permission is granted to members of The Fibonacci Association for noncommercial reproduction of a limited quantity of individual articles (in whole or in part) provided complete reference is made to the source.

Annual domestic Fibonacci Association membership dues, which include a subscription to **THE FIBONACCI QUARTERLY**, are \$37 for Regular Membership, \$42 for Library, \$47 for Sustaining Membership, and \$74 for Institutional Membership; foreign rates, which are based on international mailing rates, are somewhat higher than domestic rates; please write for details. **THE FIBONACCI QUARTERLY** is published each February, May, August and November.

All back issues of **THE FIBONACCI QUARTERLY** are available in microfilm or hard copy format from **UNIVERSITY MICROFILMS INTERNATIONAL, 300 NORTH ZEEB ROAD, DEPT. P.R., ANN ARBOR, MI 48106.** Reprints can also be purchased from **UMI CLEARING HOUSE** at the same address.

©1995 by

The Fibonacci Association

All rights reserved, including rights to this journal issue as a whole and, except where otherwise noted, rights to each individual contribution.

The Fibonacci Quarterly

*Founded in 1963 by Verner E. Hoggatt, Jr. (1921-1980)
and Br. Alfred Brousseau (1907-1988)*

*THE OFFICIAL JOURNAL OF THE FIBONACCI ASSOCIATION
DEVOTED TO THE STUDY
OF INTEGERS WITH SPECIAL PROPERTIES*

EDITOR

GERALD E. BERGUM, South Dakota State University, Brookings, SD 57007-1596
e-mail: Bergumg@mg.sdstate.edu

EDITORIAL BOARD

DAVID M. BRESSOUD, Macalester College, St. Paul, MN 55105-1899
JOHN BURKE, Gonzaga University, Spokane, WA 99258-0001
LEONARD CARLITZ, Emeritus Editor, Duke University, Durham, NC 27708-0251
HENRY W. GOULD, West Virginia University, Morgantown, WV 26506-0001
A.F. HORADAM, University of New England, Armidale, N.S.W. 2351, Australia
CLARK KIMBERLING, University of Evansville, Evansville, IN 47722-0001
RICHARD MOLLIN, University of Calgary, Calgary T2N 1N4, Alberta, Canada
GARY L. MULLEN, The Pennsylvania State University, University Park, PA 16802-6401
SAMIH OBAID, San Jose State University, San Jose, CA 95192-0103
NEVILLE ROBBINS, San Francisco State University, San Francisco, CA 94132-1722
DONALD W. ROBINSON, Brigham Young University, Provo, UT 84602-6539
LAWRENCE SOMER, Catholic University of America, Washington, D.C. 20064-0001
M.N.S. SWAMY, Concordia University, Montreal H3G 1M8, Quebec, Canada
ROBERT F. TICHY, Technical University, Graz, Austria
WILLIAM WEBB, Washington State University, Pullman, WA 99164-3113
ANNE LUDINGTON YOUNG, Loyola College in Maryland, Baltimore, MD 21210-2699

BOARD OF DIRECTORS THE FIBONACCI ASSOCIATION

CALVIN LONG (President)
Northern Arizona University, Flagstaff, AZ 86011-5717
G.L. ALEXANDERSON
Santa Clara University, Santa Clara, CA 95053-0001
ANDREW GRANVILLE
University of Georgia, Athens, GA 30601-3024
PETER HAGIS, JR.
880 Edison Avenue, Philadelphia, PA 19116
FRED T. HOWARD
Wake Forest University, Winston-Salem, NC 27106-5239
MARJORIE JOHNSON (Secretary-Treasurer)
665 Fairlane Avenue, Santa Clara, CA 95051
LESTER LANGE
Moss Landing Marine Labs, Moss Landing, CA 95039-0450
JEFF LAGARIAS
Bell Laboratories, Murray Hill, NJ 07974-0636
THERESA VAUGHAN
University of North Carolina, Greensboro, NC 27410-5608