

VOLUME INDEX

- ALTINSIK**, Ercan (coauthor: Dursun Tasci), "On the Almost Hilbert-Smith Matrices," 40(4):339-344.
- ANDALORO**, Paul L., "The $3x+1$ Problem and Directed Graphs," 40(1):43-54.
- BENYI**, Arpad, "An Olympiad Problem, Euler's Sequence, and Stirling's Formula," 40(4):295-298.
- BICKNELL-JOHNSON**, Marjorie, "The Least Integer Having p Fibonacci Representations, p Prime," 40(3):260-265.
- CHANG**, Ching-Hua (coauthor: Chung-Wei Ha), "Eulerian Polynomials and Related Explicit Formulas," 40(5):399-404.
- CHAOUÏ**, F. (coauthors: M. Mouline & M. Rachidi), "Application of Markov Chains Properties to ∞ -Generalized Fibonacci Sequences," 40(5):453-459.
- COSTELLO**, Patrick, "A New Largest Smith Number," 40(4):369-372.
- DAZHENG**, Lin, "Fibonacci-Lucas Quasi-Cyclic Matrices," 40(3):280-286.
- DESHPANDE**, M. N. (coauthor: Andrej Dujella), "An Interesting Property of a Recurrence Related to the Fibonacci Sequence," 40(2):157-160.
- DING**, Shuangshuang (coauthor: Xiqiang Zhao), "Sequences Related to Riordan Arrays," 40(3):247-252.
- DUJELLA**, Andrej, "An Extension of an Old Problem of Diophantus and Euler-II," 40(2):118-123; (coauthor: M. N. Deshpande), "An Interesting Property of a Recurrence Related to the Fibonacci Sequence," 40(2):157-160.
- EL WAHBI**, Bouazza (coauthors: Mehdi Mouline & Mustapha Rachidi), "Solving Nonhomogeneous Recurrence Relations of Order r ," 40(2):106-117.
- EULER**, Russ (coeditor: Jawad Sadek), Elementary Problems and Solutions, 40(1):85-90; 40(2):181-186; 40(4):373-378; 40(5):467-471.
- GAUTHIER**, Napoleon, "Book Review: *Fibonacci and Lucas Numbers with Applications* by Thomas Koshy," 40(1):55.
- GOLDWASSER**, J. L. (coauthor: W. F. Klostermeyer), "Nullspace-Primes and Fibonacci Polynomials," 40(4):323-327.
- GREENE**, John, "The Burgstahler Coincidence," 40(3):194-202.
- HA**, Chung-Wei (coauthor: Ching-Hua Chang), "Eulerian Polynomials and Related Explicit Formulas," 40(5):399-404.
- HAUKKANEN**, Pentti, "A Note on Horadam's Sequence," 358-361.
- HE**, Ping-an (coauthor: Zhizheng Zhang), "The Multiple Sum on the Generalized Lucas Sequences," 40(2):124-127.
- HORADAM**, Alwyn F., "Morgan-Voyce Convolutions," 40(2):98-105; "Convolutions for Jacobsthal-Type Polynomials," 40(3):212-222; "Vieta Polynomials," 40(3):223-232; (coauthor: A. G. Shannon), "Reflections on the Lambda Triangle," 40(5):405-416.
- HORIBE**, Yasuichi, "Fibonacci Tree Is Critically Balanced—A Note," 40(5):441-445.
- HU**, Hong, "On Lucas v -Triangles," 40(4):290-294.
- IZOTOV**, Anatoly S., "Second-Order Linear Recurrences of Composite Numbers," 40(3):266-268.
- KIM**, Jin-Soo (coauthors: Gwang-Yeon Lee & Sang-Gu Lee), "Factorizations and Eigenvalues of Fibonacci and Symmetric Fibonacci Matrices," 40(3):203-211.
- KIMBERLING**, Clark, "Path-Counting and Fibonacci Numbers," 40(4):328-338.
- KLOSTERMEYER**, W. F. (coauthor: J. L. Goldwasser), "Nullspace-Primes and Fibonacci Polynomials," 40(4):323-327.
- KRAFFT**, O. (coauthor: M. Schaefer), "On the Number of Permutations within a Given Distance," 40(5):429-434.
- LANG**, Wolfdieter, "On Polynomials Related to Derivatives of the Generating Function of Catalan Numbers," 40(4):299-313.
- LEE**, Gwang-Yeon (coauthors: Jin-Soo Kim & Sang-Gu Lee), "Factorizations and Eigenvalues of Fibonacci and Symmetric Fibonacci Matrices," 40(3):203-211.
- LEE**, Jack Y., "On the Morgan-Voyce Polynomial Generalization of the First Kind," 40(1):59-65; "On the Product of Line-Sequences," 40(5):438-440.
- LEE**, Sang-Gu (coauthors: Gwang-Yeon Lee & Jin-Soo Kim), "Factorizations and Eigenvalues of Fibonacci and Symmetric Fibonacci Matrices," 40(3):203-211.
- LEIDA**, Johann (coauthor: Yongzhi (Peter) Yang), "Pascal Decompositions of Arithmetic and Convolution Arrays in Matrices," 40(2):136-145.
- LIU**, Guodong, "Formulas for Convolution Fibonacci Numbers and Polynomials," 40(4):352-357.
- LUCA**, Florian, "Consecutive Binomial Coefficients in Pythagorean Triples and Squares in the Fibonacci Sequence," 40(1):76-78.
- MCDANIEL**, Wayne L., "On Fibonacci and Pell Numbers of the Form kx^2 ," 40(1):41-42.
- MELHAM**, Ray S., "Reduction Formulas for the Summation of Reciprocals in Certain Second-Order Recurring Sequences," 40(1):71-75.
- MOULINE**, Mehdi (coauthors: R. B. Taher & Mustapha Rachidi), "Solving Some General Nonhomogeneous Recurrence Relations of Order r by a Linearization Method and an Application to Polynomial and Factorial Polynomial Cases," 40(1):79-84; "Convergence of r -Generalized Fibonacci Sequences and an Extension of Ostrowski's Condition," 40(5):386-393; (coauthors: Bouazza El Wahbi & Mustapha Rachidi), "Solving Nonhomogeneous Recurrence Relations of Order r ," 40(2):106-117; (coauthors: F. Chaoui & M. Rachidi), "Application of Markov Chains Properties to ∞ -Generalized Fibonacci Sequences," 40(5):453-459.
- NYBLOM**, M. A., "On the Representation of the Integers as a Difference of Squares," 40(3):243-246.
- OLLERTON**, R. L. (coauthor: A. G. Shannon), "Combinatorial Matrices and Linear Recursive Sequences," 40(5):417-423.
- PAULSEN**, William, "The Prime Number Maze," 40(3):272-279.
- PEELE**, Rhodes (coauthor: Pantelimon Stanica), "Matrix Powers of Column-Justified Pascal Triangles and Fibonacci Sequences," 40(2):146-152.
- PING**, Sun, "Partition Forms of Fibonacci Numbers," 40(3):287-288.

VOLUME INDEX

- PRASAD**, V. Siva Rama (coauthor: B. Srinivasa Rao), "Pentagonal Numbers in the Pell Sequence and Diophantine Equations $2x^2 = y^2(3y - 1)^2 \pm 2$," 40(3):233-241.
- PUCHTA**, Jan-Christoph, "Representation of Numbers with Negative Digits and Multiplication of Small Integers," 40(1):66-67; "On the Distribution of Totients," 40(1):68-70.
- RACHIDI**, Mustapha (coauthors: R. B. Taher & M. Mouline), "Solving Some General Nonhomogeneous Recurrence Relations of Order r by a Linearization Method and an Application to Polynomial and Factorial Polynomial Cases," 40(1):79-84; "Convergence of r -Generalized Fibonacci Sequences and an Extension of Ostrowski's Condition," 40(5):386-393; (coauthors: Bouazza El Wahbi & Mehdi Mouline), "Solving Nonhomogeneous Recurrence Relations of Order r ," 40(2):106-117; (coauthors: F. Chaoui & M. Mouline), "Application of Markov Chains Properties to ∞ -Generalized Fibonacci Sequences," 40(5):453-459.
- RANGARAJAN**, R. (coauthor: H. S. Sudheer), "The Brahmagupta Polynomials in Two Complex Variables and Their Conjugates," 40(2):161-169.
- RAO**, B. Srinivasa, "Heptagonal Numbers in the Lucas Sequence and Diophantine Equations $x^2(5x - 3)^2 = 20y^2 \pm 16$," 40(4):319-322; (coauthor: V. Siva Rama Prasad), "Pentagonal Numbers in the Pell Sequence and Diophantine Equations $2x^2 = y^2(3y - 1)^2 \pm 2$," 40(3):233-241.
- ROBBINS**, Neville, "An Alternate Proof of a Theorem of J. Ewell," 40(1):56; "On the Number of Partitions into an Even and Odd Number of Parts," 40(1):57-58; "A Divisibility Property of Binary Linear Recurrences," 40(3):269-271; "Some Consequences of Gauss' Triangular Number Theorem," 40(4):365-368.
- SADEK**, Jawad (coeditor: Russ Euler), Elementary Problems and Solutions, 40(1):85-90; 40(2):181-186; 40(4):373-378; 40(5):467-471.
- SANCHEZ-PEREGRINO**, Roberto, "Closer Formula for Poly-Bernoulli Numbers," 40(4):362-364.
- SBURLATI**, Giovanni, "Generalized Fibonacci Sequences and Linear Congruences," 40(5):446-452.
- SCHAEFER**, M. (coauthor: O. Krafft), "On the Number of Permutations within a Given Distance," 40(5):429-434.
- SELLERS**, James A. (coauthor: Hugh Williams), "On the Infinitude of Composite NSW Numbers," 40(3):253-254.
- SHANNON**, A. G. (coauthor: A. F. Horadam), "Reflections on the Lambda Triangle," 40(5):405-416; (coauthor: R. L. Oller-ton), "Combinatorial Matrices and Linear Recursive Sequences," 40(5):417-423.
- SLOSS**, B. G., "A Note on a Diophantine Equation Considered by Powell," 40(3):255-259.
- SOMER**, Lawrence, "Generalization of a Theorem of Drobot," 40(5):435-437.
- STANICA**, Pantelimon (coauthor: Rhodes Peele), "Matrix Powers of Column-Justified Pascal Triangles and Fibonacci Sequences," 40(2):146-152.
- SUDHEER**, H. S. (coauthor: R. Rangarajan), "The Brahmagupta Polynomials in Two Complex Variables and Their Conjugates," 40(2):161-169.
- SUN**, Zhi-Hong, "Five Congruences for Primes," 40(4):345-351.
- TAHER**, R. B. (coauthors: M. Mouline & M. Rachidi), "Solving Some General Nonhomogeneous Recurrence Relations of Order r by a Linearization Method and an Application to Polynomial and Factorial Polynomial Cases," 40(1):79-84; "Convergence of r -Generalized Fibonacci Sequences and an Extension of Ostrowski's Condition," 40(5):386-393.
- TASCI**, Dursun (coauthor: Ercan Altinsik), "On the Almost Hilbert-Smith Matrices," 40(4):339-344.
- TOTH**, László, "The Probability that k Positive Integers Are Pairwise Relatively Prime," 40(1):13-18.
- TUENTER**, Hans J. H., "Walking into an Absolute Sum," 40(2):175-180.
- WANG**, Xin (coauthor: Zhizheng Zhang), "A Note on a Class of Computational Formulas Involving the Multiple Sum of Recurrence Sequences," 40(5):394-398.
- WENCHANG**, Chu, "Some Binomial Convolution Formulas," 40(1):19-32.
- WHITNEY**, Raymond E. (Ed.), Advanced Problems and Solutions, 40(1):91-96; 40(2):187-192; 40(4):378-384; 40(5):472-478.
- WILLIAMS**, Hugh (coauthor: James A. Sellers), "On the Infinitude of Composite NSW Numbers," 40(3):253-254.
- WOAN**, Wen-Jin, "A Combinatorial Proof of a Recursive Relation of the Motzkin Sequence by Lattice Paths," 40(1):3-8.
- XIE**, Ziqing, "On the Summation of Generalized Arithmetic-Geometric Trigonometric Series," 40(2):128-135.
- YANG**, Yongzhi (Peter) (coauthor: Johann Leida), "Pascal Decompositions of Arithmetic and Convolution Arrays in Matrices," 40(2):136-145.
- YOUNG**, Paul Thomas, "On Modified Dickson Polynomials," 40(1):33-40.
- YUAN**, Pingzhi, "A Note on the Divisibility of the Generalized Lucas Sequences," 40(2):153-156.
- YUAN**, Yi (coauthor: Wenpeng Zhang), "On Farey Series and Dedekind Sums," 40(2):170-174; "Some Identities Involving the Fibonacci Polynomials," 40(4):314-318.
- YABUTA**, Minoru, "Perfect Squares in the Lucas Numbers," 40(5):460-466.
- ZHANG**, Wenpeng (coauthor: Yuan Yi), "On Farey Series and Dedekind Sums," 40(2):170-174; "Some Identities Involving the Fibonacci Polynomials," 40(4):314-318; "On Chebyshev Polynomials and Fibonacci Numbers," 40(5):424-428.
- ZHANG**, Zhizheng (coauthor: Ping-an He), "The Multiple Sum on the Generalized Lucas Sequences," 40(2):124-127; (coauthor: Xin Wang), "A Note on a Class of Computational Formulas Involving the Multiple Sum of Recurrence Sequences," 40(5):394-398.
- ZHAO**, Ziqiang (coauthor: Shuangshuang Ding), "Sequences Related to Riordan Arrays," 40(3):247-252.