

VOLUME INDEX

- ABRATE**, Marco (coauthors: Stefano Barbero, Umberto Cerruti, and Nadir Murru), *Accelerations of Generalized Fibonacci Sequences*, 49(3):255–266.
- AKKUS**, Ilker (coauthors: Emrah Kiliç, Helmut Prodinger, and Hideyuki Ohtsuka), *Formulas for Fibonomial Sums with Generalized Fibonacci and Lucas Coefficients*, 49(4):320–329.
- ALPERIN**, Roger C., *Integer Sequences Generated by $x_{n+1} = \frac{x_n^2 + A}{x_{n-1}}$* , 49(4):362–365.
- ANDERSON**, Peter G. (coauthor: Marjorie Bicknell-Johnson), *Multidimensional Zeckendorf Representations*, 49(1):4–9.
- ANDERSON**, Peter G. (coauthor: Curtis Cooper), *Every Positive K -Bonacci-Like Sequence Eventually Agrees with a Row of the K -Zeckendorf Array*, 49(4):303–309.
- AVART**, Christian, *A Characterization of Converging Ducci Sequences Over \mathbb{Z}_2* , 49(2):155–157.
- BACZKOWSKI**, Daniel (coauthors: Olaolu Fasoranti and Carrie E. Finch), *Lucas-Sierpiński and Lucas-Riesel Numbers*, 49(4):334–339.
- BARBERO**, Stefano (coauthors: Marco Abrate, Umberto Cerruti, and Nadir Murru), *Accelerations of Generalized Fibonacci Sequences*, 49(3):255–266.
- BEHERA**, Akur (coauthors: Kálmán Liptai, Gopal Krishna Panda, and László Szalay), *Balancing with Fibonacci Powers*, 49(1):28–33.
- BENJAMIN**, Arthur T. (coauthor: Jacob N. Scott), *Third and Fourth Binomial Coefficients*, 49(2):99–101.
- BENJAMIN**, Arthur T. (coauthors: Phyllis Chinn, Jacob N. Scott, and Greg Simay), *Combinatorics of Two-Toned Tilings*, 49(4):290–297.
- BERG**, Christian (coauthor: Antonio J. Durán), *Fibonacci Numbers, Euler’s 2-Periodic Continued Fractions and Moment Sequences*, 49(1):66–75.
- BERGART**, Jeff, *A Fibonacci “Whack” Alongside the Head: My Journey into the World of Book Collecting*, 49(2):177–179.
- BICKNELL-JOHNSON**, Marjorie (coauthor: Peter G. Anderson), *Multidimensional Zeckendorf Representations*, 49(1):4–9.
- BUNDSCHUH**, Peter (coauthor: Ralf Bundschuh), *Distribution of Fibonacci and Lucas Numbers Modulo 3^k* , 49(3):201–210.
- BUNDSCHUH**, Ralf (coauthor: Peter Bundschuh), *Distribution of Fibonacci and Lucas Numbers Modulo 3^k* , 49(3):201–210.
- CARAGIU**, Mihai (coauthors: Alexandru Zaharescu and Mohammad Zaki), *On Ducci Sequences with Algebraic Numbers*, 49(1):34–40.
- CERRUTI**, Umberto (coauthors: Marco Abrate, Stefano Barbero, and Nadir Murru), *Accelerations of Generalized Fibonacci Sequences*, 49(3):255–266.
- CHINN**, Phyllis (coauthors: Arthur T. Benjamin, Jacob N. Scott, and Greg Simay), *Combinatorics of Two-Toned Tilings*, 49(4):290–297.

THE FIBONACCI QUARTERLY

CHU, Wenchang (coauthor: Nadia N. Li), *Power Sums of Pell and Pell-Lucas Polynomials*, 49(2):139–150.

COOPER, Curtis (coauthor: F. T. Howard), *Some Identities for r -Fibonacci Numbers*, 49(3):231–242.

COOPER, Curtis (coauthor: Peter G. Anderson), *Every Positive K -Bonacci-Like Sequence Eventually Agrees with a Row of the K -Zeckendorf Array*, 49(4):303–309.

DESHOILLERS, Jean-Marc (coauthor: Florian Luca), *On the Distribution of the Euler Function with Fibonacci Numbers*, 49(2):102–109.

DURÁN, Antonio J. (coauthor: Christian Berg), *Fibonacci Numbers, Euler's 2-Periodic Continued Fractions and Moment Sequences*, 49(1):66–75.

FASORANTI, Olaolu (coauthors: Daniel Baczkowski and Carrie E. Finch), *Lucas-Sierpiński and Lucas-Riesel Numbers*, 49(4):334–339.

FENG, Jishe, *Some New Remarks About the Dying Rabbit Problem*, 49(2):171–176.

FINCH, Carrie E. (coauthors: Daniel Baczkowski and Carrie E. Finch), *Lucas-Sierpiński and Lucas-Riesel Numbers*, 49(4):334–339.

GHALAYINI, Bassem (coauthor: Joseph Malkoun), *Golden Proportions in Higher Dimensions*, 49(3):267–272.

GOULD, H. W. (coauthor: Jocelyn Quaintance), *Inverting a Finite Series with Constant Coefficients*, 49(2):158–165.

GRIFFITHS, Martin, *Fibonacci Diagonals*, 49(1):51–56.

GRIFFITHS, Martin, *Families of Fibonacci and Lucas Sums via the Moments of a Random Variable*, 49(1):76–81.

GRIFFITHS, Martin, *Fibonacci Expressions Arising From a Coin-Tossing Scenario Involving Pairs of Consecutive Heads*, 49(3):249–254.

GRIFFITHS, Martin, *Binet-Like Formulas from a Simple Expansion*, 49(4):355–361.

HENDEL, Russell Jay, *Almost-Recursiveness of Reciprocals of Linearly Recurrent Sequences*, 49(1):41–50.

HENDEL, Russell Jay, *Kimberling's $\lfloor n^2\alpha \rfloor - n\lfloor n\alpha \rfloor$ Function*, 49(3):211–219.

HIRSCHHORN, Michael D., *Factorization of Lens Sequences*, 49(2):110–115.

HIRSCHHORN, Michael D., *Approximating Euler's Constant*, 49(3):243–248.

HOLDEN, Dhiraj, *Results on the $3x + 1$ and $3x + d$ Conjectures*, 49(2):131–133.

HOWARD, F. T. (coauthor: Curtis Cooper), *Some Identities for r -Fibonacci Numbers*, 49(3):231–242.

KHAN, M. A. (coauthor: Harris Kwong), *Some Binomial Identities Associated with the Generalized Natural Number Sequence*, 49(1):57–65.

KILIÇ, Emrah (coauthors: Helmut Prodinger, Ilker Akkus, and Hideyuki Ohtsuka), *Formulas for Fibonomial Sums with Generalized Fibonacci and Lucas Coefficients*, 49(4):320–329.

KIMBERLING, Clark, *Beatty Sequences and Wythoff Sequences, Generalized*, 49(3):195–200.

KLAŠKA, Jiří (coauthor: Ladislav Skula), *Mordell's Equation and the Tribonacci Family*, 49(4):310–319.

- KOLOĞLU**, Murat (coauthors: Gene S. Kopp, Steven J. Miller, and Yinghui Wang), *On the Number of Summands in Zeckendorf Decompositions*, 49(2):116–130.
- KOPP**, Gene S. (coauthors: Murat Kolođlu, Steven J. Miller, and Yinghui Wang), *On the Number of Summands in Zeckendorf Decompositions*, 49(2):116–130.
- KWONG**, Harris (coauthor: M. A. Khan), *Some Binomial Identities Associated with the Generalized Natural Number Sequence*, 49(1):57–65.
- LI**, Nadia N. (coauthor: Wenchang Chu), *Power Sums of Pell and Pell-Lucas Polynomials*, 49(2):139–150.
- LIPTAI**, Kálmán (coauthors: Akur Behera, Gopal Krishna Panda, and László Szalay), *Balancing with Fibonacci Powers*, 49(1):28–33.
- LUCA**, Florian (coauthor: Jean-Marc Deshouillers), *On the Distribution of the Euler Function with Fibonacci Numbers*, 49(2):102–109.
- MALKOUN**, Joseph (coauthor: Bassem Ghalayini), *Golden Proportions in Higher Dimensions*, 49(3):267–272.
- MCDANIEL**, Wayne L., *An Easy Determination of the Fibonacci and Pell Squares*, 49(2):166–170.
- MILLER**, Steven J. (coauthors: Murat Kolođlu, Gene S. Kopp, and Yinghui Wang), *On the Number of Summands in Zeckendorf Decompositions*, 49(2):116–130.
- MCLAUGHLIN**, Harry (coauthor: Paul K. Romano), *On Non-Linear Recursive Sequences and Benford's Law*, 49(2):134–138.
- MURRU**, Nadir (coauthors: Marco Abrate, Stefano Barbero, and Umberto Cerruti), *Accelerations of Generalized Fibonacci Sequences*, 49(3):255–266.
- OHTSUKA** Hideyuki, (coauthors: Emrah Kiliç, Helmut Prodinger, and Ilker Akkus), *Formulas for Fibonomial Sums with Generalized Fibonacci and Lucas Coefficients*, 49(4):320–329.
- PANDA**, Gopal Krishna (coauthors: Akur Behera, Kálmán Liptai, and László Szalay), *Balancing with Fibonacci Powers*, 49(1):28–33.
- Prodinger** Helmut, (coauthors: Emrah Kiliç, Ilker Akkus, and Hideyuki Ohtsuka), *Formulas for Fibonomial Sums with Generalized Fibonacci and Lucas Coefficients*, 49(4):320–329.
- QUAINTANCE**, Jocelyn (coauthor: H. W. Gould), *Inverting a Finite Series with Constant Coefficients*, 49(2):158–165.
- RADZIEJEWSKA**, Mirosława (coauthor: Tomasz Schoen), *Additive Properties of the Fibonacci Sequence*, 49(1):22–27.
- ROMANO**, Paul K. (coauthor: Harry McLaughlin), *On Non-Linear Recursive Sequences and Benford's Law*, 49(2):134–138.
- RUSKEY**, Frank, *Fibonacci Meets Hofstadter*, 49(3):227–230.
- RUSSO**, Vincent (coauthor: Loren Schwiebert), *Beatty Sequences, Fibonacci Numbers, and the Golden Ratio*, 49(2):151–154.
- SCHOEN**, Tomasz (coauthor: Mirosława Radziejewska), *Additive Properties of the Fibonacci Sequence*, 49(1):22–27.
- SCHWIEBERT**, Loren (coauthor: Vincent Russo), *Beatty Sequences, Fibonacci Numbers, and the Golden Ratio*, 49(2):151–154.

THE FIBONACCI QUARTERLY

- SCOTT**, Jacob N. (coauthor: Arthur T. Benjamin), *Third and Fourth Binomial Coefficients*, 49(2):99–101.
- SCOTT**, Jacob N. (coauthors: Arthur T. Benjamin, Phyllis Chinn, and Greg Simay), *Combinatorics of Two-Toned Tilings*, 49(4):290–297.
- SHA**, Min, *On the Cycle Structure of Repeated Exponentiation Modulo a Prime Power*, 49(4):340–347.
- SHEPHARD**, G. C., *Multiplicative Identities for Binomial Coefficients*, 49(1):10–21.
- SILLS**, Andrew V., *Compositions, Partitions, and Fibonacci Numbers*, 49(4):348–354.
- SIMAY**, Greg (coauthors: Arthur T. Benjamin, Phyllis Chinn, and Jacob N. Scott), *Combinatorics of Two-Toned Tilings*, 49(4):290–297.
- ŠIURYS**, Jonas, *A Tribonacci-Like Sequence of Composite Numbers*, 49(4):298–302.
- SKULA**, Ladislav (coauthor: Jiří Kláška), *Mordell's Equation and the Tribonacci Family*, 49(4):310–319.
- STEUDING** Jörn, *What Fibonacci Numbers Have to do with Congruent Numbers?*, 49(4):330–339.
- SZALAY**, László (coauthors: Akur Behera, Kálmán Liptai, and Gopal Krishna Panda), *Balancing with Fibonacci Powers*, 49(1):28–33.
- VSEMIRNOV**, Maxim, *Quadratic Identities for a Class of Fibonacci-Like Polynomials*, 49(3):220–226.
- WANG**, Yinghui (coauthors: Murat Koloğlu, Gene S. Kopp, and Steven J. Miller), *On the Number of Summands in Zeckendorf Decompositions*, 49(2):116–130.
- ZAHARESCU**, Alexandru (coauthors: Mihai Caragiu and Mohammad Zaki), *On Ducci Sequences with Algebraic Numbers*, 49(1):34–40.
- ZAKI**, Mohammad (coauthors: Mihai Caragiu and Alexandru Zaharescu), *On Ducci Sequences with Algebraic Numbers*, 49(1):34–40.