

FLORENTIN SMARANDACHE
**Contributii la studiul unor functii
si conjecturi in Teoria Numerelor**

In Florentin Smarandache: “Collected Papers”, vol. II. Chisinau (Moldova): Universitatea de Stat din Moldova, 1997.

CONTRIBUȚII LA STUDIUL UNOR FUNCȚII ȘI CONJECTURI ÎN TEORIA NUMERELEOR

Teoria Numerelor reprezintă pentru mine o pasiune. Rezultatele expuse mai departe constituie rodul catorva ani buni de cercetări și căutări.

Actualitatea temei aste evidentă, din moment ce la Universitatea din Craiova, Conf. dr. C. Dumitrescu & Conf. dr. V. Seleacu organizează <Prima Conferință Internațională dedicată Noțiunilor de tip 'Smarandache' în Teoria Numerelor>, și anume: funcții (η și extinderi ale sale, L , funcții prime), secvențe, operații speciale, criterii de divizibilitate, teoreme, etc. de tip 'Smarandache', în perioada 21-24 August 1997 [vezi și anunțul din "Notices of the American Mathematical Society", University of Providence, RI, SUA, Vol. 42, No. 11, rubrica "Mathematics Calendar", p. 1366, Noiembrie 1995]. Conferința se va desfășura sub egida UNESCO [240] [cf. Mircea Ichim, director, și Lucreția Băluță, secretară, Filiala UNESCO din București].

În felul acesta se deschid noi drumuri în Teoria Numerelor, formând un domeniu aparte, care a trezit interesul diversilor specialiști.

Un grup de cercetare privind aceste noțiuni, în special concentrat asupra Funcției Smarandache, s-a format la Universitatea din Craiova, România, Catedra de Matematică, condus de către Prof. dr. A.Dincă (decan), Prof. dr. V.Boju, Conf. dr. V.Seleacu, Conf. dr. C.Dumitrescu, Conf. dr. I.Bălăcenoiu, Conf. dr. Șt.Zanfir, Conf. dr. N.Rădescu, Lect. E.Rădescu, Lect. dr. I.Cojocaru, Lect. dr. Paul Popescu, Asist. drd. Marcela Popescu, Asist. N.Virlan, Asist. drd. Carmen Rocsoreanu, prof. S.Cojocaru, prof. L.Tătărescu, prof. E.Burton, prof. Panait Popescu, cercet. șt. M.Andrei, student Tomiță Tiberiu Florin, și alte cadre didactice împreună cu studenți.

Membrii acestui grup se întâlnesc o dată pe săptămână, în timpul anului școlar, și expun ultimele cercetări asupra funcției η , precum și încercări de generalizare.

În afara grupului de cercetare de la Craiova, destui matematicieni și informaticieni străini s-au ocupat de studiul funcției η , cei mai activi fiind: Henry Ibstedt (Suedia), Pål Grönås (Norvegia), Jim Duncan, John C.MacCarthy, John R. Sutton (Anglia), Ken Tauscher (Australia), Th. Martin (SUA), Pedro Melendez (Brazilia), M.Costewitz (Franța), J.Rodriguez (Mexic), etc. [Pentru o imagine mai detaliată, vezi cele 240 de "Referințe" de la sfârșit.]

Despre însemnatatea "Funcției Smarandache", cum a fost botezată în revista londoneză

<Personal Computer World>, Iulie 1992, p. 420, și-a dat pentru prima dată seamă scientistul englez Mike Mudge, editor al rubricii <Numbers Count> [10]. Iar valorile funcției, $\eta = 1, 2, 3, 4, 5, 3, 7, 4, 6, 5, 11, 4, 13, \dots$ au fost etalate de N. J. A. Sloane & Simon Plouffe în <Encyclopedia of Integer Sequences>, Academic Press, [M0453], 1995, și denumite "Numerele Smarandache" [140].

Articolele, notele, problemele (rezolvate sau deschise), conjecturile referitoare la această nouă funcție în teoria numerelor sunt colectate într-o revistă specială numită "Smarandache Function Journal", publicată anual ori bianual, de Dr. R. Muller, Number Theory Publishing Co., Glendale, Arizona, SUA.

Mai mult, Ch. Ashbacher (SUA) i-a dedicat însăși o monografie: "An introduction to the Smarandache function", Erhus Univ. Press, Vail, 1995 [194], iar Kenichiro Kashihara (Japonia) are în pregătire o altă carte despre η [235].

De asemenea, multe reviste și chiar encyclopedii și-au deschis paginile inserării de lucrări ce tratează, recenziează, sau citează funcția η și valorile ei [vezi "Personal Computer World" (Londra), "Humanistic Mathematics Network Journal" (Harvey Mudd College, Claremont, CA, Sua), "Libertas Mathematica" (Texas State University), "Octogon" (Brașov, România), "Encyclopedia of Integer Sequences" N. J. A. Sloane & Simon Plouffe (Academic Press; San Diego, New York, Boston, London, Sydney, Tokyo, Toronto; 1995), "Journal of Recreational Mathematics" (SUA), "Foaie Matematică" (Chișinău, Moldova), "The Mathematical Spectrum" (University of Sheffield, Anglia), "Elemente der Mathematik" Elveția, "Zentralblatt für Matematik" (Berlin, Germania), "The Mathematical Reviews" (Ann Arbor, SUA), "The Fibonacci Quarterly" (SUA), etc.].

Iar la conferințe naționale și internaționale organizate, de exemplu la New Mexico State University of San Antonio (Texas), University of Arizona (Tucson), University of San Antonio (Texas), State University of New York at Farmingdale, University of Victoria (Canada), Congrès International < Henry Poincaré > (Université de Nancy, Franța), <26th Annual Iranian Mathematics Conference> (Kerman, Iran), <The Second Asian Mathematics Conference> (Nakhon Ratchasima, Tilanda), <Programul manifestărilor organizate cu prilejul împlinirii a 100 ani de la apariția primului număr al revistei 'Gazeta Matematică' 1895-1995> (Alba-Iulia, România), etc. s-au prezentat articole științifice despre η în perioada 1991-5.

Arhivele care stochează cercetările asupra funcției η (cărți, reviste, broșuri, manuscrise

publicate ori inedite, articole note, comentarii, scrisori, - obișnuite ori electronice - de la diversi matematicieni și editori, probleme, aplicații, programe de conferințe și simpozioane, etc.), cât și asupra altor noțiuni din teză, se gesesc la:

- a) Arizona State University, Hayden Library, Colecția Specială (online) "The Florentine Smarandache papers", Tempe, AZ 85287, USA; phone: (602) 965-6515, e-mail: ICCLM@ASUACAD.BITNET, responsabile: Carol Moore & Marilyn Wurzburger;
- b) Archeves of American Mathematics, Center for American History SRH 2.109, University of Texas, Colecția Specială "The Florentine Smarandache papers", Austin, TX 78713, USA; phone: (512) 495-4129, fax: (512) 495-4542, director Don Carleton;
- c) Biblioteca University din Craiova, Str. Al. I. Cuza, Nr. 13, Secția de Informare și Documentare "Florentine Smarandache" din cadrul Seminarului Matematic <Gh. Tîțeica>, director O. Lohon, bibliotecară Maria Buz, fax: (051) 411688, România;
- d) Arhivele Statului, Filiala Vâlcea, Fondul Special "Florentin Smarandache", responsabil: Ion Soare, Str. General Praporgescu, Nr.32B, Rm. Vâlcea, Jud. Vâlcea, România; care sunt puse la dispoziția publicului spre consultare.

Se definește, aşadar, o nouă funcție:

$$n: Z^* \longrightarrow N,$$

$\eta(n)$ este cel mai mic întreg m astfel încât $m!$ este divizibil cu n .

Această funcție este importantă deoarece caracterizează numerele prime - prin următoarea proprietate fundamentală:

Fie p un număr întreg > 4 , atunci p este prim dacă și numai dacă $\eta(p) = p$.

Deci, punctele fixe ale acestei funcții sunt numere prime (la care se adaugă și 4). Datorită acestei proprietăți, funcția η se folosește ca o sită pentru cernarea numerelor prime.

Studierea și descoperirea unor relații despre funcția η duce implicit la aprofundarea cunoștințelor despre numerele prime, o preocupare în prezent fiind distribuirea lor. [F.Burton încearcă generalizarea funcției η în corpul numerelor complexe [169].]

Totodată, funcția η intră în conexiune și cu foarte cunoscuta Funcție $\Pi(x)$, care reprezintă numărul de numere prime mai mici decât sau egale cu x , prin următoarea formulă:

$$\text{Pentru } x \geq 4, \quad \Pi(x) = \sum_{k=2}^x \lfloor \eta(k)/k \rfloor - 1,$$

unde $[b]$ înseamnă partea întreagă a lui b .

[vezi L.Seagull [189]].

Alte proprietăți:

Dacă $(a, b) = 1$, atunci $\eta(ab) = \max\{\eta(a), \eta(b)\}$.

Pentru orice numere pozitive nenule, $\eta(ab) \leq \eta(a) + \eta(b)$.

η este o funcție general crescătoare, adică:

$$\forall a \in N \exists b \in N, b = b(a), \forall c \in N, c > b, \eta(c) > a.$$

Funcția η face obiectul multor probleme deschise, care au trezit interesul matematicienilor.

De exemplu:

a) Ecuația $\eta(n) = \eta(n+1)$ nu are nici o soluție.

Nu a fost încă demonstrată, deși I.Prodănescu [29, 92] crezuse inițial că i-a găsit soluția.

L.Tuțescu [30] i-a dat o extindere acestei conjecturi.

b) A.Mullin [239], inspirat de problema anterioară, conjecturează că ecuația $\eta(n) = \eta(n+2)$ are doar un număr finit de soluții.

c) T.Yau [63] a propus determinarea tuturor valorilor pentru care funcția η păstrează relația de recurență a lui Fibonacci, adică:

$$\eta(n) + \eta(n+1) = \eta(n+2),$$

neștiindu-se dacă acestea sunt în număr finit sau infinit. El însuși afănd pe $n = 9,119$. Ch.Ashbacher [182, 207] a investigat relația de mai sus cu un program pe calculator până la $n = 1000000$, descoperind valori adiționale pentru $n = 4900, 26243, 32110, 64008, 368138, 415662$, dar nedemonstrând cazul general. H.Ibstedt [224] presupune că există o infinitate de astfel de triplete.

d) Renumitul academician, P.Erdős [147], de la Academia Ungară de Științe, solicită cititorilor revistei engleze <Mathematical Spectrum>, în care publică o scrisoare, să găsească o formulă asimptotică pentru:

$$\sum_{\substack{n < x \\ \eta(n) > P(n)}} \eta(n)^2,$$

unde $P(n)$ reprezintă cel mai mare factor prim al lui n .

Fiecare perioadă de timp are problemele ei deschise, cărora de obicei li se dă de cap mai târziu, odată cu progresul științei. Și, totuși, numărul noilor probleme nerezolvate, care apar datorită cercetărilor firește, crește exponențial, în comparație cu numărul vechilor probleme nerezolvate ce sunt în prezent soluționate. Oare existența problemelor deschise constituie o criză matematică ori, dimpotrivă, absența lor ar însemna mai degrabă o stagnare intelectuală?

"Funcția Smarandache" este pusă în combinații și relații cu alte funcții ori noțiuni din teoria numerelor și analiză, precum: secvențe-*A*, numărul de divizori, diferența dintre două numere prime consecutive, serii Dirichlet, funcții generatoare, funcția logaritm, ordin normal, condiții Lipschitz, funcții multiplicative ori aditive, cel mai mare factor, distribuție uniformă, rădăcini necongruente, cardinal, triunghiul lui Pascal, secvență *s*-adicivă, suma părților alicante, suma puterilor de ordin k ale părților alicante, suma părților alicante unitare, mediile aritmetică și geometrică, siruri recurente, ecuații și inecuații diofantice, numărul de numere prime, numărul de numere prime congruente cu a modulo b , suma divizorilor, suma puterilor de ordin k ale divizorilor, suma divizorilor unitari, funcția φ a lui Euler, funcțiile gamma și beta, numărul de factori primi (cu repetiție), numărul factorilor primi distincti, partea întreagă, aproximări asimptotice, câmpuri algebrice, funcția Möbius, funcțiile Cebîșev Θ și Ψ , etc.

Iar "Numerele Smarandache" sunt asociate și întrepătrunse respectiv cu: numerele abundente, aproape perfecte, amicale, amicale mărite, numerele Bell, Bernoulli, Catalan, Carmichael, deficiente, Euler, Fermat, Fibonacci, Genocchi, numerele armonice, h -hiperperfecte, Kurepa, Mersenne, m -perfecte, numerele norocoase, k -îndoite perfecte, perfecte, poligonale, piramide, poliedrale, primitive abundente, primitive pseudoperfecte, pseudoperfecte, pseudoprime, pitagoreice, reziduri pătratice, cvasiperfecte, Stirling de ordinul I și II, superperfecte, intangibile, numerele sinistre, numerele Ulam, etc.

References

- [1] Constantin Corduneanu, abstract on this function in <Libertas Mathematica>, Texas State University, Arlington, Vol. 9, 1989, 175;
- [2] "Smarandache Function Journal", Number Theory Publishing Co., R.Muller Editor,

Phoenix, New York, Lyon, Vol. 1, No. 1, 1990, ISSN 1053-4792;
Prof. Dr. V.Seleacu & Lect. Dr. C.Dumitrescu, Department of Mathematics, University
of Craiova, Rumania, editors for the next issue;
registered by the Library of Congress (Washington, C.C., USA) under the code: QA. 246.
S63;
surveyed by <Ulrich's International Periodicals Directory> (R.R.Bower, New Providence,
NJ), 1993-94, p. 3437, and 1994-95, p. 3787;
and <The Internationa Directory of Little Magazines and Small Presses> (Paradise, CA),
27th edition, 1991, 533;
mentionned by Dr. Serban Andronescu in <New York Spectator>, No. 39-40, Math 1991,
51;
the journal was indexed by the <Mathematical Reviews>, Ann Arbor, MI., 94c, March
1994, XXI;
and by <Zentralblatt für Mathematik>, Berlin, 1995;
and <Current Mathematical Publications>, Providence, RI, USA, No. 5, April 1994;
reviewed by Constantin Corduneanu in <Libertas Matematica>, tomus XI, 1991, 202;
mentionned in the list of serials by <Zentralblatt für Mathematik>, (Berlin), Vol. 730,
June 1992, 620;
and reviewed by L.Tóth (Cluj-Napoca, Romania) in <Zentralblatt für Mathematik, Vol.
745 (11004-11007), 1992;
mentionned in <Mathematics Magazine>, Washington, D.C., Vol. 6, No. 4, October 1993,
280;
"Smarandache function", as a separate notion, was indexed in "Library of Congress Sub-
ject Headings", prepared by the Catalogin Policy and Suport Office, Washington, D.C.,
16th Edition, Vol. IV (Q-Z), 1993, 4456;

- [3] R.Muller, "A Conjecture about the Smarandache Function", Joint Mathematics Meetings,
New Mexico State University, Las Cruces, NM, April 5, 1991;

and Canadian Mathematical Society, Winter Meeting, December 9th, 1991, University of Victoria, BC;

and The South West Section of the Mathematical Association of America / The Arizona Mathematics Consortium, University of Arizona, Tucson, April 3, 1992;

- [4] Sybil P.Parker, publisher, <McGraw-Hill Dictionary of Scientific and Technical Terms>, New York, Letter to R.Muller, July 10, 1991;
- [5] William H. Buje, editor, <CRC Standard Mathematical Tables and Formulae>, The University of Akron, OH, Letter to R.Muller, 1991;
- [6] Prof. Dr. M.Hazewinkel, Stiching Mathematisch Centrum / Centrum voor Wiskunde en Informatica, Amsterdam, Netherlands, Letter to R.Muller, 29 November 1991;
- [7] Anna Hodson, Senior Editor, Cambridge University Press, England, Letter to R.Muller, 28 January 1992;
- [8] R.Muller, "Smarandache Function Journal", note in <Small Press Review>, Paradise, CA, February 1992, Vol. 24, No. 2, p.5; and March 1993, Vol.25, No. 3, p. 6;
- [9] Pilar Caravaca, editor, <Vocabulario Cientifico y Técnico>, Madrid, Spain, Letter to R.Muller, March 16, 1992;
- [10] Mike Mudge, "The Smarandache Function" in <Personal Computer World>, London, England, No. 112, July 1992, 420;
- [11] Constantin M. Popa, Conference on launching the book "America, Paradisul Diavolului / jurnal de emigrant" (Ed. Auis, dir. prof. Nicolae Marinescu, editor Ileana Petrescu, lector Florea Miu, cover by Traian Rădulescu, postface by Constantin M. Popa) de Florentin Smarandache (see p. 162), Biblioteca Județeană <Theodor Aman>, Craiova, 3 iulie 1992;
- [12] Florea Miu, "Interviul nostru" în <Cuvântul Libertății> , Craiova, Romania, Anul III, Nr. 668, 14 iulie 1992, 1&3;
- [13] Mircea Moisa, "Miscarea Literară Paradoxistă", carnet editorial în <Cuvântul Libertății>, Craiova, Nr. 710, 1992;

- [14] John McCarthy, Mansfield, Notts, U.K., "Routines for calculating $S(n)$ " and Letter to Mike Mudge, August 12, 1992;
- [15] R.R.Bowker, Inc., Biography of <Florentine Smarandache>, in "American Men & Women of Sience", New Providence, NJ, 18th edition, Vol. 6 (Q-S), 1992-3, 872;
- [16] Jim Duncan, Liverpool, England, "PCW Numbers Count July1992 - The Smarandache Function", manuscript submitted to Mike Mudge, August 29, 1992;
- [17] J.Tomson, Number Theory Association, Tucson, An open problem solved (concerning the Smarandache Function) (unpublished), September 1992;
- [18] Thomas Martin, Proposed Problem concerning the Smarandache Function (unpublished), Pheonix, September 1992;
- [19] Stiven Moll, editor, Grolier Inc., Danbury, CN, Letter to R.Muller, 1 October 1992;
- [20] Mike Mudge, "Review, July 1992 / The Smarandache Function: a first visit?" in <Personal Computer World>, London, No. 117, December 1992, 412;
- [21] J.Thompson, Number Theory Association, "A Property of the Smarandache Function", contributed paper, American Mathematical Society, Meeting 878, University of San Antonio, Texas, January 15, 1993;
and The South West Section of the Mathematical Association of America, New Mexico Tech., Socorro, NM, April 16, 1993;
see "Abstract of Papers Presented to the American Mathematical Society", Providence, RI, Issue 85, Vol. 14, No. 1, 41, January 1993;
- [22] Mike Mudge, "Mike Mudge pays a return visit to the Florentin Smarandache Function" in <Personal Computer World>, London, No. 118, February 1993, 403;
- [23] David W. Sharpe, editor, <Mathematical Spectrum>, Sheffield, U.K., Letter to Th. Martin, 12 February 1993;
- [24] Nigel Backhouse, Helsby, Cheshire, U.K., "Does Samma (= Smarandache function used instead of Gamma function for summation) exist?", Letter to mike Mudge, February 18, 1993;

- [25] DR. J. R. Sutton, Mumbles, Swansea, U.K., "A BASIC PROCEDURE to calculate $S(n)$ for all powers of a prime number" and Letter to Mike Mudge, Spring 1993;
- [26] Pedro Melendez, Belo Horizonte, Brasil, Two proposed problems concerning the Smarandache Function (unpublished), May 1993;
- [27] Thomas Martin, Elementary Problem B-740 (using the reverse of the Smarandache Function) in <The Fibonacci Quartely>, Editor: Dr. Stanley Rabinowitz, Westford, MA, Vol. 31, No. 2, p. 181, May 1993;
- [28] Thomas Martin, Aufgabe 1075 (using the reverse of the Smarandache Function) in <Elemente der Mathematik>, Editors: Dr. Peter Gallin & Dr. Hans Walser, CH-8494 Bauma & CH-8500 Frauendorf, Switzerland, Vol. 48, No. 3, 1993;
- [29] I. Prodănescu, Problemă Propusă privind Funcția Smarandache (nepublicată), Lic. N. Bălcescu, Rm. Vâlcea, România, Mai 1993;
- [30] Lucian Tuțescu, O generalizare a Problemei propuse de I. Prodănescu (nepublicată), Lic. No. 3, Craiova, Mai 1993;
- [31] T. Pedreira, Bluffton College, Ohio, "Quelques Équations Diophantiennes avec la Fonction Smarandache", abstract for the <Théorie des Nombres et Automates>, CIRM, Marseille, France, May 24-8, 1993;
- [32] Prof. Dr. Bernd Wegner, editor in chief, <Zentralblatt für Mathematik / Mathematics Abstracts>, Berlin, Letters to R. Muller, 10 July 1991, 7 June 1993;
- [33] Anne Lemarchand, éditrice, <Larousse>, Paris, France, Lettre vers R. Muller, 14 Juin 1993;
- [34] Debra Austin, "Smarandache Function featured" in <Honeywell Pride>, Phoenix, Arizona, June 22, 1993, 8;
- [35] R. Muller, "Unsolved Problems related to the Smarandache Function", Number Theory Publishing Co., Phoenix, New York, Lyon, 1993;

- [36] David Dillard, soft. eng., Honeywell, Inc., Phoenix, "A question about the Smarandache Function", e-mail to <SIGACT>, July 14, 1993;
- [37] Ian Parberry, Editor of <SIGACT News>, Denton, Texas, Letter to R.Muller (about computing the Smarandache Function), July 19, 1993;
- [38] G.Fernandez, Paradise Valley Community Colledge, "Smarandache Function as a Screen for the Prime Numbers", abstract for the <Cryptography and Computational Number Theory> Conference, North Dakota State University, Fargo, ND, July 26-30, 1993;
- [39] T.Yau, "Teaching the Smarandache Function to the American Competition Students", abstract for <Mathematica Seminar>, 1993; and the American Mathematical Society Meetings, Cincinnati, Ohio, January 14, 1994;
- [40] J.Rodriguez, Sonora, Mexico, Two open problems concerning the Smarandache Function (unpublished), August 1993;
- [41] J.Thomson, Number Theory Association, "Some Limits involving the Smarandache Function", abstract, 1993;
- [42] J. T. Yau, "Is there a Good Asymptotic Expression for the Smarandache Function", abstract, 1993;
- [43] Dan Brown, Account Executive, Wolfram Research, Inc., Champaing, IL, Letter to T.Yau (about setting up the Smarandache Function on the computing using **Mathematica** software), August 17, 1993;
- [44] Constantin Dumitrescu, "A brief History of the Smarandache Function" (former version), abstract for the <Nineteenth International Congress of the History of Science>, Zaragoza, Spain, August 21-9, 1993;
published under the title "The Smarandache Function" in <Mathematical Spectrum>, Sheffield, UK, Vol. 26, No. 2, 39-40, 1993, editor D.W.Sharpe;
also published in "Octogon", Brașov, Vol. 2, No. 1, April 1994, 15-6, editor M.Bencze;
- [45] Florin Vasiliu, "Florentin Smarandache, le poète du point sur le i", étude introductory au volume trilingue des poèmes haiku-s <Clopotul Tăcerii / La Cloche du Silence /

Silence's Bell>, par Florentin Smarandache, Editura Haiku, Bucharest, translator Rodica Ștefănescu, Fall 1993, 7-8 & 121 & 150;

- [46] M.Marinescu, "Nume româneșc în matematică", in <Universul>, Anul IX, Nr. 199, 5, Editor Aristide Buhoiu, North Hollywood, Ca, August 1993;
and "Literatura paradoxistă in-creată de Smarandache", in <Jurnalul de Dolj>, Director Sebastian Domozină, Craiova, No. 38, 1-7 November, 1993;
- [47] G.Vasile, "Apocalipsul ca formă de guvernare", in <Baricada>, Nr. 37 (192), 24, Bucharest, 14 septembrie, 1993;
- [48] Mike Mudge, "Review of Numbers Count - 118 - February 1993: a revisit to The Florentin Smarandache Function", in <Personal Computer World>, London, No. 124, August 1993, 495;
- [49] Pál Crönás, Norway, Submitted theoretical results on both problems (0) & (V) from [13], to Mike Mudge, Summer 1993;
- [50] Henry Ibstedt, Broby, sweden, completed a great work on the problems (0) to (V), from [13], and won the <Personal Computer World>'s award (concerning some open problems related to the Smarandache Function) od August 1993;
- [51] Dumitru Acu, Universitatea din Sibiu, Catedra de Matematică, România, Scrisoarea din 29.08.1993;
- [52] Francisco Bellot Rosado, Valladolid, Spain, Letra del 02.09.1993;
- [53] Dr. Petra Dini, Université de Montréal, Québec, e-mail du 23-Sep-1993;
- [54] Ken Tauscher, Sydney, Australia, Solved problem: To find the best bond for the Smarandache Function (unpublished), September, 1993;
- [55] A.Stuparu, Vâlcea, Problem of Number Theory (unpublished), October 1993;
- [56] M.Costewitz, Bordeaux, France, Généralisation du problème 1075 de l'<Elemente der Mathematik> (unpublished), October 1993;

- [57] G.Dincu (Drăgășani, România), "Aritmograf în Aritmetică" / puzzle, <Abracadabra>, Anul 2, Nr. 13, 14-15, Salinas, CA, Editor Ion Bledea, November 1993;
- [58] T.Yau, student, Prima Community College, "Alphanumerics and Solutions" (unpublished), October 1993;
- [59] Dan Fornade, "Români din Arizona", in <Luceafărul Românesc>, Anul III, Nr. 35, 14 Montréal, Canada, November 1993;
- [60] F.P.Mișcan, "Români pe Mapamond", in <Europa>, Anul IV, Nr. 150, 15, 2-9 November 1993;
- [61] Valentin Verzeanu, "Florentin Smarandache", in <Clipa> journal, Anaheim, CA, No. 117, 42, November 12, 1993;
- [62] I.Rotaru, "Cine este F.S.?", prefață la jurnalul de lagăr din Turcia "Fugit ...", Ed. Tempus (director Gheorghe Stroe). București, 1993;
- [63] T.Yau, student, Prima Community College, two proposed problems: one solved, another unsolved (unpublished), November 1993;
- [64] G.Vasile, "America, America,...", in <Acuz>, Bucharest, Anul I, No. 1, 12, 8-14 November, 1993;
- [65] Arizona State University, The "Florentin Smarandache Papers" Special Collection [1979-], processed by Carol Moor & Marilyn Wurzburger (librarian specialists), Volume: 9 linear feet, Call #: MS SC SM-15, Locn: HAYDEN SPEC, Collections Disk 13: A:\SMARDCHE\FLRN_SMA, Tempe, AZ 85287, USA (online since November 1993); electronic mail: ICCLM@ASUACAD.BITNET, phone: (602) 965-6515;
- [66] G.Fernandez, Paradise Valley Community College, "An Inequation concerning the Smarandache Function", abstract for the <Mathematical Breakthroughs in the 20th Century> Conference, State University of New York at Farmingdale, April 8-9, 1994;
- [67] F.Vasiliu, "Paradoxism's Main Roots" (see "Introduction", 4), Xiquan Publ. House, Phoenix, Chicago, 1994;

- [68] P.Melendez, Belo Horizonte, Brazil, respectively T.Martin, Phoenix, Arizona, USA, "Problem 26.5" [questions (a), respectively (b) and (c)], in <Mathematical Spectrum>, Sheffield, UK, Vol.26, No. 2, 56, 1993;
- [69] Jim Duncan, "Algorithm in Lattice C to generate $S(n)$ ", <Smarandache Function Journal>, Vol. 2-3, No. 1, pp. 11-2, December 1993;
- [70] Jim Duncan, "Monotonic Increasing and Decreasing Sequences of $S(n)$ ", <Smarandache Function Journal>, Vol. 2-3, No. 1, pp. 13-6, December 1993;
- [71] Jim Duncan, "On the Conjecture $D_s^{(k)}(1) = 1$ or 0 for $k \geq 2$ ", <Smarandache Function Journal>, Vol. 2-3, No. 1, pp. 17-8, December 1993;
- [72] John McCarthy, "A Simple Algorithm to Calculate $S(n)$ ", <Smarandache Function Journal>, Vol. 2-3, No. 1, pp. 19-31, December 1993;
- [73] Pál Grönäs, "A Note on $S(n^r)$ ", <Smarandache Function Journal>, Vol. 2-3, No.1, pp. 33, December 1993;
- [74] Pál Grönäs, "A Proof of the Non-existence of 'Samma'", <Smarandache Function Journal>, Vol. 2-3, No. 1, pp. 36-7, December 1993;
- [75] John Sutton, "A BASIC PROCedure to calculate $S(p^i)$ ", <Smarandache Function Journal>, Vol. 2-3, No. 1, pp. 36-7, December 1993;
- [76] Henry Ibstedt, "The Florentin Smarandache Function $S(n)$ - programs, tables, graphs, comments", <Smarandache Function Journal>, Vol. 2-3, No. 1, pp. 38-71, December 1993;
- [77] Veronica Balaj, Interview for the Radio Timișoara, November 1993, published in <Abracadabra>, Salinas, CA, Anul II, Nr. 15, 6-7, January 1994;
- [78] Gheorghe Stroe, Postface for <Fugit ... / jurnal de lagăr> (on the forth cover), Ed. Tempus, Bucharest, 1994;
- [79] Peter Lucaci, "Un membru de valoare în Arizona", in <Ametrica>, Cleveland, Ohio, Anul 88, Vol. 88, No. 1, p. 6, Jánuary 20, 1994;

- [80] Debra Austin, "New Smarandache journal issued", in <Honeywell>, Phoenix, Year 7, No. 1, p. 4, January 26, 1994;
- [81] Ion Pachia Tatomirescu, "Jurnalul unui emigrant în <paradisul diavolului >", in <Jurnalul de Timiș>, Timișoara, Nr. 49, p. 2, 31 ianuarie - februarie 1994;
- [82] Dr. Nicolae Rădescu, Department of Mathematics, University of Craiova, "Teoria Numerelor", 1994;
- [83] Mihail I. Vlad, "Diaspora românească / Un român se afirmă ca matematician și scriitor în S.U.A.", in <Jurnalul de Târgoviște>, Nr. 68, 21-27 februarie 1994, p. 7;
- [84] Th. Marcarov, "Fugit ... / jurnal de lagăr", in <România liberă>, Bucharest, March 11, 1994;
- [85] Charles Ashbacher, "Review of the Smarandache Function Journal", Cedar Rapids, IA, SUA, published in <Journal of Recreational Mathematics>, end of 1994;
- [86] J.Rodriguez & T.Yau, "The Smarandache Function" [problem I, and problem II, III ("Alphanumerics and solutions") respectively], in <Mathematical Spectrum>, Shiffield, United Kingdom, 1993/4, Vol. 26, No. 3, 84-5;
- [87] J.Rodriguez, Problem 26.8, in <Mathematical Spectrum>, Sheffield, United Kingdom, 1993/4, Vol. 26, No. 3, 91;
- [88] Ion Soare, "Valori spirituale vâlcene peste hotare", in <Reviera Vâlceană>, Rm. Vâlcea, Anul III, Nr. 2(33), February 1994;
- [89] Ștefan Smărăndoiu, "Miscellanea", in <Pan Matematica>, Rm. Vâlcea, Vol. 1, Nr. 1, 31;
- [90] Thomas Martin, Problem L14, in <Pan Matematica>, Rm. Vâlcea, Vol. 1, Nr. 1, 22;
- [91] Thomas Martin, Problems PP 20 & 21, in <Octogon>, Vol. 2, No. 1, 31;
- [92] Ion Prodănescu, Problem PP 22, in <Octogon>, Vol. 2, No. 1, 31;
- [93] J.Thomson, Problems PP 23, in <Octogon>, Vol. 2, No. 1, 31;
- [94] Pedro Melendez, Problems PP 24 & 25, in <Octogon>, Vol. 2, No. 1, 31;

- [95] Dr. C.Dumitrescu, "La Fonction de Smarandache - une nouvelle dans la théorie des nombres", Congrès International <Henry-Poincaré>, Université de Nancy 2, France, 14-18 Mai, 1994;
- [96] C.Dumitrescu, "La Fonction de Smarandache - une nouvelle fonction dans la théorie des nombres", Congrès International <Henry-Poincaré>, Université de Nancy 2, France, 14-18 Mai, 1994;
- [97] C.Dumitrescu, "A brief history of the <Smarandache Function>", republished in <New Wave>, 34, 7-8, Summer 1994, Bluffton College, Ohio; Editor Teresinka Pereira;
- [98] C.Dumitrescu, "A brief history of the <Smarandache Function>", republished in <Octogon>, Brașov, Vol. 2, No. 1, 15-6, April 1994; Editor Mihaly Bencze;
- [99] Magda Iancu, "Se întoarce acasă americanul / Florentin Smarandache", in <Curentul de Vâlcea>, Rm. Vâlcea, Junii 4, 1994;
- [100] I.M.Radu, Bucharest, Unsolved Problem (unpublished);
- [101] W.A.Rose, University of Cambridge, (and Gregory Economides, University of Newcastle upon Tyne Medical School, England), Solution to Problem 26.5 [(a), (b), (c)], in <Mathematical Spectrum>, U.K., Vol. 26, No. 4, 124-5;
- [102] David E. Zitarelli, review of "A brief history of the <Smarandache Function>", in <HISTORIA MATHEMATICA>, New York , Boston, London, Sydney, Tokyo; Vol. 21, No. 1, February 1994, 102; #21.1.42;
and in <HISTORIA MATHEMATICA>, Vol. 21, No. 2, May 1994, 229; #21.2.29;
- [103] Carol Moore, Arizona State University Library, Letter to C.Dumitrescu and V.Seleacu concerning the Smarandache Function Archives, April 20, 1994;
- [104] T.Yau, "Teaching the Smarandache Function to the American Competition Students", abstract, Department of Mathematics, University of Oregon, 1994;
- [105] George Fernandez, Paradise Valley Community College, "An inequation concerning the Smarandache Function", to the International Congress of Mathematicians (ICM 94), Zürich, 3-11 August 1994;

- [106] George Mițin Vărișescu, Sydney, Australia, abstract in "Orizonturi Albastre / Poeti Români în Exil", Cogito Publishing Hoes, Oradea, 1993, 89-90;
- [107] Paula Shanks, <Mathematical Reviews>, Letter to R.Muller, December 6, 1993;
- [108] Harold W. Billings, Director of General Libraries, The University of Texas at Austin, "The Florentin Smarandache Papers (1978-1994)" Special Collection, Archives of American Mathematics, Center for American History, SRH 2.109, Tx 78713, tel. (512) 495-4129, nine linear feet;
- [109] M.Andrei, I.Bălăcenoiu, C.Dumitrescu, E.Rădescu, N.Rădescu, and V.Seleacu, "A linear combination with the Smarandache Function to obtain the identity", <Proceedings of the 26th Annual Iranian Mathematics Conference>, pp. 437-9, Kerman, Iran, March 28-31, 1995;
- [110] I.Rotaru, "Cine este Florentin Smarandache?", preface for "Fugit ... jurnal de lagăr", p. 5, Ed. Tempus, Bucharest, 1994;
- [111] Geo Stroe, postface for "Fugit ... jurnal de lagăr", cover IV, Ed. Tempus, Bucharest, 1994;
- [112] Henry Ibstedt, "Smarandache Function Gtaph / The prominence of Prime Numbers", <Smarandache Function Journal>, Vol. 4-5, No. 1, first cover, September 1994;
- [113] Ion Bălăcenoiu, "Smarandache Numerical Function", <Smarandache Function Journal>, Vol. 4-5, No. 1, pp. 6-13, September 1994;
- [114] Pål Grönäs, "The Solution of the diophantine equation $\sigma_n(n) = n(\Omega)$ ", <Smarandache Function Journal>, Vol. 4-5, No. 1, pp. 14-6, September 1994;
- [115] J.R.Sutton, "Calculating the Smarandache Function for powers of a prime (Pascal program)", <Smarandache Function Journal>, Vol. 4-5, No. 1, pp. 24-26, September 1994;
- [116] J.R.Sutton, "Calculating Smarandache Function without factorising", <Smarandache Function Journal>, Vol. 4-5, No. 1, pp. 27-31, September 1994;

- [117] Henry Ibstedt, "An Illustration of the Distribution of the Smarandache Function", <Smarandache Function Journal>, Vol. 4-5, No. 1, 34-5, September 1994;
- [118] Peter Bundschuh, Köln, "Auswertung der eingesandten Lösungen", in <Elemente der Mathematik>, Switzerland, Vol. 49, No. 3, 1994, 127-8;
and Harald Friptinger (Graz, Austria), Walter Janous (Innsbruck, Austria), Hans Irminger (Wetzikon, CH), Joachim Klose (Bonn), Hansjurg Ladrach (Aarwangen, CH), Pieter Moree (Princeton, USA), Andreas Muller (Altendorf, CH), Werner Raffke (Vechta, Germany), Hans Schneider (Freiburg i. Br.), H.-J. Seiffert (Berlin), Michael Vowe (Therwil, CH) solved the problem either;
- [119] Gh. Tomozei, "Funcția Smarandache", prafce to <Exist împotriva mea>, pre-paradoxist poetry by F.Smarandache, Ed. Macarie, Târgoviște, 1994, pp. 5-9;
also in <Literatorul>, Bucharest, Nr. 42 (159), 14-21 October 1994, p. 6;
- [120] Khalid Khan, London School of Economics, "Letter to the Editor / The Smarandache function", in <Mathematical spectrum>, Vol. 27, No. 1, 1994/5, 20-1;
- [121] Pål Grönås, Stjordal, Norway, "Letter to the Editor / The Smarandache function", in <Mathematical Spectrum>, Vol. 27, No. 1, 1994/5, 21;
- [122] Khalid Khan, London School of Economics, Solution to Problem 26.8, in <Mathematical Spectrum>, Vol. 27, No. 1, 1994/5, 22;
- [123] Jane Friedman, "Smarandache in Reverse" /solution to problem B-740, in <The Fibonacci Quaterly>, USA, November 1994, pp. 468-9;
- [124] A.Stuparu, Problem H-490, in <The Fibonacci Quaterly>, Vol. 32, No. 5, November 1994, p. 473;
- [125] Dumitru Ichim, Cronici, in <Cuvântul Românesc>, Hamilton, Ontario, Canada, Anul 20, Nr. 221, November 1994, p. 12;
- [126] Mihaly Bencze, Open Question: QQ 6, , in <Octagon>, Brașov, Vol. 2, No. 1, April 1994, p. 34;

- [127] Pr. R.Halleux, rédacteur en chef, <Archives Internationales d'Histoire des Sciences>, Université de Liège, Belgique, Lettre vers R.Muller, le 14 november 1994;
- [128] Marian Mirescu, "Catedrala Funcției Smarandache" (drawing), in <Abracadabra>, Salinas, CA, December 1994, p. 20;
- [129] A.D.Rachieru, "'Avalanșa' Smarandache", in <Banatul>, Timișoara, Nr. 4, 1994;
- [130] Gh.Suciuc, "Spre America - Via Istambul", in <Minerva>, Bistrița-Năsăud, Anul V, No. 39-40, p. 10, October - November 1994;
- [131] Ion Radu Zăgoreanu, "'Exist împotriva mea'", in <Minerva>, Bistrița-Năsăud, Anul V, No. 39-40, p.10, October - November 1994;
- [132] R.Muller, editor of "Unsolved Problems related to Smarandache Function", Number Theory Publ. Co., Phoenix, 1993;
reviewed in <Mathematical Reviews>, Ann Arbor, 94m: 11005, 11-06;
- [133] Gh.Stroe, "Smarandache Function", in <Tempus>, Bucharest, Anul II. Nr. 2(5), November 1994, p.4;
- [134] Dr. Dumitru Acu, University of Sibiu, "Funcția Smarandache ...", <Abracadabra>, Salinas, CA, January 1995, No. 27, Anul III, p. 20;
- [135] Lucian Tuțescu, "... funcția Smarandache...", in <Abracadabra>, Salinas, CA, January 1995, No. 27, Anul III, p. 20;
- [136] Constantin M. Popa, "Funcția...", in <Abracadabra>, Salinas, CA, January 1995, No. 27, Anul III, p. 20;
- [137] Prof. M.N.Gopalan, Editor of < Bulletin of Pure & Applied Sciences>, Bombay, India,
Letter to M. Andrei, December 26, 1994;
- [138] Dr. Peter L. Renz, Academic Press, Cambridge, Massachusetts, Letter to R.Muller, January 11, 1995;
- [139] Charles Ashbacher, review of the "Smarandache function Journal", in <Journal of Recreational Mathematics>, USA, Vol. 26(2), pp. 138-9, 1994;

- [140] N.J.A. Sloane, S. Plouffe, B. Salvy, "The Encyclopaedia of Integer Sequences", Academic Press, San Diego, New York, Boston, London, Sydney, Tokyo, Toronto, 1995, MO453 NO167;

also online: SUPERSEEKER@RESEARCH.ATT.COM (by N.J.A. Sloane, S. Plouffe, B. Salvy, AT&T Bell Laboratories, Murray Hill, New Jersey 07974, USA)

presented as:

"SMARANDACHE NUMBERS": $S(n)$, for $n = 1, 2, 3, \dots$, [MO543], (the values of the Smarandache Function),

and

"SMARANDACHE QUOTIENTS": for each integer $n > 0$, find the smallest k such that nk is a factorial, i.e. $S(n)/n$, for $n = 1, 2, 3, \dots$;

and in the newest electronic version of the encyclopedia there are some other notions:

"SMARANDACHE DOUBLE FACTORIALS", "SMARANDACHE SQUARE BASE", "SMARANDACHE CUBIC BASE", "SMARANDACHE PRIME BASE", "SMARANDACHE SYMMETRIC SEQUENCE", "SMARANDACHE CONSECUTIVE SEQUENCE", "SMARANDACHE DESCONSTRUCTIVE SEQUENCE", "SMARANDACHE MIRROR SEQUENCE", "SMARANDACHE PERMUTATION SEQUENCE", "SMARANDACHE REVERSE SEQUENCE", "SMARANDACHE CONSECUTIVE SIEVE";

- [141] Editors of <Mathematical Review of the book "Unsolved Problems related to Smarandache Function" by F.Smarandache, edited by R.Muller, 94m: 11005;

- [142] Jean-Marie De Koninck, Quebec, review of the paper "A function in the number theory" by F.Smarandache, in <Mathematical Reviews>, 94m: 11007, p. 6940;

- [143] Jean-Marie De Koninck, Quebec, review of the paper "Some linear equations involving a function in the number theory" of F.Smarandache, in <Mathematical Reviews>, 94m: 11008, p. 6940;

- [144] Armel Mercier, review of the paper "An infinity of unsolved problems concerning a function in the number theory" of F.Smarandache, in <Mathematical reviews>, 94m: 11010, p. 6940;
- [145] Armel Mercier, review of the paper "Solving problems by using a function in the number theory" of F.Smarandache, <Mathematical Reviews>, 94m: 11011, p. 6941;
- [146] I.M.Radu, Bucharest, Letter to the Editor ("The Smarandache function"), in <Mathematical Spectrum>, UK, Vol. 27, No. 2, p. 43, 1994/5;
- [147] Paul Erdos, Hungarian Academy of Sciences, Letter to the Editor ("The Smarandache function inter alia"), in <Mathematical Spectrum>, Vol. 27, No. 2, pp. 43-4, 1994/5;
- [148] Ion Soare, "Un scriitor al paradoxurilor: Florentin Smarandache", 114 pages, Ed. Almarom, Rm Vâlcea, Romania, p. 67, 1994;
- [149] Dr. C.Dumitrescu, "Funcția Smarandache", in <Foaie Matematică>, Chișinău, Moldova, No. 3, p. 43, 1995;
- [150] D.W. Sharpe, A. Stuparu, Problem 1, in <Foaie Matematică>, Chișinău, Moldova, No. 3, p. 43, 1995;
- [151] Pedro Melendez, Problem 2, in <Foaie Matematică>, Chișinău, Moldova, No. 3, p. 43, 1995;
- [152] Ken Tauscher, Problem 3, in <Foaie Matematică>, Chișinău, Moldova, No. 3, p. 43, 1995;
- [153] Thomas Yau, Problem 4, in <Foaie Matematică>, Chișinău, Moldova, No. 3, p. 43, 1995;
- [154] Lohon O., Buz, Maria, University of Craiova Library, Letter No. 499, July 07, 1995;
- [155] Growney JoAnne, Bloomsburg University, PA, "The most Humanistic Mathematician: Florentin Smarandache" and Larry Seagull, "Poem in Arithmetic Space", in the <Humanistic Mathematics Network>, Harvey Mudd College, Claremont, CA, October 1995, # 12, p. 38 and p. 38-40 respectively;

- [156] Le Charles T., "The most paradoxist mathematician of the world", in <Bulletin of Number Theory>, March 1995, Vol. 3, No. 1;
- [157] Seagull Larry, Glendale Community College, CA, August 1995, Anul III, No. 34, pp. 20-1;
- [158] Moore Carol (Library Specialist), Wurzburger Marilyn (Head of Special Collections), Abstract of "The Florentin Smarandache papers" special collection, Call #SM SC SM-15, at Arizona State university, Tempe, AZ 85287-1006, Box 871006, Tel. (602) 965-6515, E-mail: icclmc@asuvm.intre.asu.edu, USA;
- [159] Zitarelli David, abstract on C.Dumitrescu's "A brief history of the 'Smarandache Function'", in <Historia Mathematica>, Academic Press, USA, May 1995, Vol. 22, No. 2, p. 213, # 22.2.22;
- [160] Alkire Leland G., Jr., Editor of <Periodical Title Abbreviations>, Kennedy Library, Eastern Washington University, Cheney, Washington, Letter to R.Muller, April 1995;
- [161] Summary of R.Muller's "Unsolved problems related to Smarandache Function" book, in <Zentralblatt fur Matematik>, Berlin, 1995, 804-43, 11006;
- [162] Dumitrescu C., "Funcția Smarandache", in <Caiet de informare matematică>, 'Nicolae Grigorescu' Collge, Câmpina, May 1995, Anul XVII, No. 33, p. 976;
- [163] Melendez Pedro, Bello Horizonte, Brazil, Proposed Problem 1, in <Caiet de informare matematică>, 'Nicolae Grigorescu' College, Câmpina, May 1995, Anul XVII, No. 33, p. 976;
- [164] Sharpe D.W., Stuparu A., Proposed Problem 2, in <Caiet de informare matematică>, 'Nicolae Grigorescu' College, Câmpina, May 1995, Anul XVII, No. 33, pp. 976-7;
- [165] Rodriguez J., Sonora, Mexico, Proposed Problem 3, in <Caiet de informare matematică>, 'Nicolae Grigorescu' College, Câmpina, May 1995, Anul XVII, No. 33, p. 977;
- [166] Tauscer Ken, Sydney, Australia, Proposed Problem 4, in <Caiet de informare matematică>, 'Nicolae Grigorescu' College, Câmpina, May 1995, Anul XVII, No. 33, p. 977;

- [167] Index of <Mathematica Spectrum>, University of Sheffield, England, Summer 1995, Vol. 25-7, p. 71;
- [168] Abstract on <Smarandache Function Journal>, in <Ulrich's International Periodicals Directory>, USA, 1994-5, Mathematics 3783;
- [169] Burton Emil, <Tudor Arhezi> College, Craiova, Letter of May 18, 1995;
- [170] Fons Libris, Pretoria, South Africa, Letter to the Publisher, May 1995;
- [171] Sakharova V., <Referativnyi Zhurnal>, Moscow, Russia, Letter to R.Muller, July 20, 1995, No. 64-645/11;
- [172] Dumitrescu C., Seleacu V., editors, "Some notions and questions in the number theory", Erhus Univ. Press, Glendale, Arizona, 1994;
- [173] Erdos Paul, Hungarian Academy of Sciences, Budapest, Letter to T.Yau, June 18, 1995;
- [174] Lungu Al., Bonn, Germany, Letter of April 04, 1995;
- [175] Vlad Mihail I., "Nota Editorului", in <Emigrant la Infinit>, Ed. Macarie, Târgoviște, Romania, 1995;
- [176] Henry Ibstedt, "Smarandache's Function $S(n)$ Distribution for n up to 100", <Smarandache Function Journal>, Vol. 5-6, No. 1, first cover, June 1995;
- [177] Marcela Popescu, Paul Popescu, Vasile Seleacu, "On some numerical function", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 3-5, June 1995;
- [178] I.Bălăcenoiu, V.Seleacu, "Properties of the numerical function F_s ", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 6-10, June 1995;
- [179] V.Seleacu, Narcisa Virlan, "On a limit of a sequence of a numerical function", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 11-2, June 1995;
- [180] Emil Burton, "On some series involving the Smarandache Function", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 13-5, June 1995;

- [181] I.Bălăcenoiu, V.Seleacu, "Some properties of the Smarandache Function of the type I", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 16-20, June 1995;
- [182] Charles Ashbacher, "Some problems on Smarandache Function", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 21-36, June 1995;
- [183] I.Bălăcenoiu, M.Popescu, V.Seleacu, "About the Smarandache Square's Complementary Function", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 37-43, june 1995;
- [184] Tomiță Tiberiu Florin, "Some remarks concerning the distribution of the Smarandache function", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 44-9, June 1995;
- [185] E.Rădescu, N.Rădescu, C.Dumitrescu, "Some elementary algebraic considerations inspired by the Smarandache Function", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 50-4, June 1995;
- [186] I.Bălăcenoiu, C.Dumitrescu, "Smarandache Functions of the Second Kind", <Smarandache Function Journal>, Vol. 5-6, No. 1, pp. 55-8, June 1995;
- [187] M.Popescu, P.Popescu, "The proble of Lipschitz Condition", <Smarandache Function Journal>, Vol. 5-6, no. 1, pp. 59-63, june 1995;
- [188] L.Seagull, "A generalization of a problem of Stuparu", <Smarandache Function Journal>, Vol. 5-6, No. 1, p. 71, June 1995;
- [189] L.Seagull, "An important formula to calculate the number of primes less than x ", <Smarandache Function Journal>, Vol. 5-6, No. 1, p. 72, June 1995;
- [190] Tomikawa Hisaya, Magalog Project Group, Tokyo, Japan, abstract of the <Smarandache Notions> journal, August 1995;
- [191] Erdos Paul, Hungarian Academy of Sciences, Budapest, Letter to T.Yau, August 7, 1995;
- [192] Hazewinkel M., Stichting Mathematics Centrum, Amsterdam, Letter to I.Bălăcenoiu, July 4, 1995;
- [193] Sloane N.J.A., AT&T Bell Labs, Murray Hill, New Jersey, USA, njas@research.att.com, E-mails to R.Muller, February - August 1995;

- [194] Ashbacher Charles, Decisionmark, Ceder Rapids, Iowa, "An Introduction to the Smarandache Function", 60 pp., Erhus University Press, Vail, Az, USA, 1995;
- [195] Ecker Michael W., editor of <Recreational & Educational Computing>, Clarks Summit, PA, E-mail of 22 - SEP - 1995;
- [196] Ecker Michael W., Editor of <Recreational & Educational Computing>, Clarks Summit, PA, Two E-mails of 26 - SEP - 1995;
- [197] Andrei M., Dumitrescu C., Seleacu V., Tutescu L., Zanfir St., "Some remarks on the Smarandache function", in <Bulletin of Pure and Applied Sciences>, editor Prof. M.N.Gopalan, Bombay, India, Vol. 14E, No. 1, 35-40, 1995;
- [198] Mudge Michael Richard, Letter to S.Abbott, The Editor of <The Mathematical Gazette>, U.K., October 7, 1995;
- [199] Mudge Michael Richard, Letter to David Wells, The Author of the <Penguin Dictionary of Intersting and Curious Numbers>, U.K., October 8, 1995;
- [200] Mudge Michael Richard, "A paradoxal mathematician, his function, paradoxist geometry, and class of paradoxes", manuscript, October 7, 1995;
- [201] Mudge Michael Richard, "A paradoxal mathematician, his function, paradoxist geometry, and class of paradoxes", manuscript, October 7, 1995;
- [202] Ashbacher Charles, Problem A, in <Personal Computer World>, London, October 1995;
- [203] Radu I.M., Problem B, in <Personal Computer World>, London, October 1995;
- [204] Mudge Mike, "The Smarandache Function revisited, plus a reader's miscellany", in <Personal Computer World>, London, October 1995;
- [205] Ashbacher Charles, "The Smarandache function-1", Letter to the Editor, in <The Mathematica Spectrum>, editor D.W.Sharpe, University of Sheffield, Vol. 28, No. 1, 20, 1995/6;
- [206] Seagull L., "The Smarandache function-2", Letter to the Editor, in <The Mathematical Spectrum>, editor D.W. Sharpe, University of Sheffield, Vol. 28, No. 1, 20, 1995/6;

- [207] Ashbacher Charles, "The Smarandache function and the Fibonacci relationship", Letter to the Editor, in <The Mathematical Spectrum>, editor D.W.Sharpe, University of Sheffield, Vol. 28, No. 1, 20, 1995/6;
- [208] Ashbacher Charles, Letter to R.Muller, October 26, 1995;
- [209] Muller R., Letter to Elias Toubassi, University of Arizona, Tucson, October 30, 1995;
- [210] Dumitrescu Constantin, "Solved and Unsolved Problems related to the Smarandache Function", The Second Asian Mathematics Conference (AMC'95), Nakhon Ratchasima, Thailand, October 17-20, 1995;
- [211] Sandor Jozsef, Forteni Harghita, "On certain inequalities involving the Smarandache function", unpublished article;
- [212] Zitarelli David E., Letter to Mario Hernandez, November 1995;
- [213] Bruckman Pual Š., Solution to problem H-490, in <The Fibonacci Quarterly>, Vol. 33, No. 5, November 1995, pp. 476-7;
and also M.Ballieu, A.Dujella, N.Jensen, H.-J.Seiffert, A.Stuparu;
- [214] 'First International Conference on Smarandache Type Notions in Number Theory', August 21-24, 1997,
organizers: C.Dumitrescu & V.Seleacu, Dep. of Math., Univ. of Craiova, Romania
[see <Notices of the American Mathematical Society>, Vol. 42, No. 11, November 1995, p. 1366];
also the meeting is sponsored by UNESCO;
- [215] Radu I.M., Problem PP60, in <Octogon>, Brașov, Vol. 3, No. 1, April 1995, p. 50;
- [216] Yau T., Problems PP66 & PP67, in <Octogon>, Brașov, Vol. 3, No. 1, April 1995, p. 51;
- [217] Andrei M., Dumitrescu C., seleacu V., Tuțescu L., Zanfir Șt., "Some Remarks on the Smarandache Function", in <Octogon>, Brașov, Vol. 3, No. 1, April 1995, pp. 23-7;

- [218] Abbott Steve, Farlingaye High School, England, Review of "The Smarandache Function Journal 4-5 (1)", in <The Mathematical Gazette>, London, Vol. 79, No. 4-86, November 1995, p. 608;
- [219] Mudge Michael R., Dyfed, U.K., "Introducing the Smarandache - Kurepa and Smarandache - Wagstaff Functions", manuscript, 11 - 19 - 1995;
- [220] Mudge Michael R., Dyfed, U.K., "The Smarandache Near-To-Primorial Function", manuscript, 11 - 19 - 1995;
- [221] Mudge Michael R., Dyfed, U.K., Letter to R.Muller, 11 - 19 - 1995;
- [222] Suggett Gareth, U.K., "Primes between consecutive Smarandache numbers", unpublished paper, November 1995;
- [223] Bălăcenoiu Ion & Seleacu Vasile, "Some properties of the Smarandache Functions of the Type I", in <Octogon>, Brașov, Vol. 3, No. 2, October 1995, pp. 27-30;
- [224] Ibstedt Henry, "Base Solution (The SmarandacheFunction)", Broby, Sweden, November 30, 1995, manuscript;
- [225] Faure H., Centre de Mathematique et d'Informatique, Universite de Provence, Marseille, France, Letter to C.Dumitrescu, september 19, 1995;
- [226] Pollicarp Gane & Stadler Mihail, "Istoria Matematicii / Aniversările din anul 1995", in <Caiet de Informare Matematică>, Câmpina, Anul XVII, No. 34, December 1995, p. 1013;
- [227] Popescu Titu, Karlsfeld, Germany, and Larry Seagull, "Poem in Arithmetic Space", pp. 134-7 in the book <Estetica Paradoxismului> (143 pages), Editura Societății Tempus, Bucharest, 1995;
- [228] Rodriguez J., Sonora, Mexico, Problem 5, <Foaie Matematică>, Chișinău, Column of <Problems with the Smarandache Function> edited by V.Suceveanu, No. 4, p. 37, 1995;
- [229] Melendez P., Belo Horizonte, Brazil, Problem 6, <Foaie Matematică>, Chișinău, Column of <Problems with the Smarandache Function> edited by V.Suceveanu, No. 4, p. 37, 1995;

- [230] Yau t., Prima Community College, Tucson, Az, Problem 7, <Foaie Matematică>, Chișinău, Column of <Problems with the Smarandache Function> edited by V.Suceveanu, No. 4, p. 37, 1995;
- [231] Seagull L., Glendale Community College, USA, Problem 9, <Foaie Matematică>, Chișinău, Column of <Problems with the Smarandache Function> edited by V.Suceveanu, No. 6, p. 40, 1995;
- [232] Stuparu A., Vâlcea, Romania, Problem 10, <Foaie Matematică>, Chișinău, Column of <Problems with the Smarandache Function> edited by V.Suceveanu, No. 6, p. 40, 1995;
- [233] Crudu Dumitru, "Florentin Smarandache sau încăpățânarea unui exilat", in <Vatra>, Tg. Mureș, Anul XXV, Nr. 25, p. 92, October 1995;
- [234] Bărbulescu Radu, "Florentine Smarandache: 'Exist impotriva mea'", <Observatorul>, München, Germany, Anul VIII, No. 2-4 (27-9), p. 72, Martie - Decembrie 1995;
- [235] Kashihara Kenichiro, Tokyo, Japonia, E-mail to R.Muller, December 1995 - January 1996;
- [236] Strazzabosco Barbara, secretary to Prof. B.Wegner, editor, <Zentralblatt fur Mathematik>, Berlin, Letter to R.Muller, October 13, 1995;
- [237] Kiser Lisa A., Lock Haven University, PA, Letter to Ch. Ashbacher, Cedar Rapids, IA, December 4, 1995;
- [238] Tuțescu Lucian, "Funcția lui Smarandache - o nouă funcție în teoria funcțiilor", Societatea de Științe Matematice din România, <Programul manifestărilor organizate cu prilejul împlinirii a 100 ani de la apariția primului număr al revistei 'Gazeta Matematică', 1895-1995>, Inspectoratul Școlar al Județului Alba, Sala de Ședințe a Liceului Militar 'Mihai Viteazul', Alba Iulia, Symposium, 18-20 February 1995;
- [239] A.Mullin, Huntsville, AL, USA, "On the Smarandache Function and the Fixed-Point Theory of Numbers", unpublished manuscript, 1995;
- [240] Corduneanu Constantin, "Personalia", in <Libertas Mathematica>, Texas State University, Arlington, USA, Vol. XV, p. 241, 1995;