

A Note on the Conjecture of Ramirez and Sirvent

Emrah Kılıç
Mathematics Department
TOBB University of Economics and Technology
06560 Ankara
Turkey
ekilic@etu.edu.tr

Helmut Prodinger
Department of Mathematical Sciences
Stellenbosch University
7602 Stellenbosch
South Africa
hprodinger@sun.ac.za

Abstract

We give a proof of a recent conjecture of Ramirez and Sirvent on the generating function of the incomplete Tribonacci numbers.

1 Introduction

In a recent paper of Ramirez and Sirvent [1], the authors have defined the incomplete Tribonacci sequence of numbers and polynomials. They have also studied recurrence relations, some properties of these numbers and polynomials, and the generating function of the incomplete Tribonacci numbers.

Let

$$a_n = \sum_{i=0}^{\lfloor \frac{n-1}{2} \rfloor} \sum_{j=0}^i i \binom{i}{j} \binom{n-i-j-1}{i}.$$

Ramirez and Sirvent conjectured that the generating function of the sequence $\{a_n\}_{n=0}^{\infty}$ is

$$\sum_{n \geq 0} a_n z^n = \frac{z^3 + z^4}{(1 - z - z^2 - z^3)^2}.$$

In this short note, we give a proof of this conjecture.

2 A proof of the conjecture

Let $A(z)$ be the generating function of the sequence $\{a_n\}_{n=0}^{\infty}$. Now consider

$$\begin{aligned} A(z) &= \sum_{0 \leq j \leq i} i \binom{i}{j} z^{i+j+1} \sum_{n \geq i} \binom{n-i-j-1}{i} z^{n-i-j-1} \\ &= \sum_{0 \leq j \leq i} i \binom{i}{j} z^{i+j+1} \sum_{n \geq i} \binom{n}{i} z^n \\ &= \sum_{0 \leq j \leq i} i \binom{i}{j} z^{i+j+1} \frac{z^i}{(1-z)^{i+1}} = \sum_{0 \leq j \leq i} i \binom{i}{j} \frac{z^{2i+j+1}}{(1-z)^{i+1}} \\ &= \sum_{i \geq 0} i \frac{z^{2i+1}}{(1-z)^{i+1}} \sum_{0 \leq j \leq i} \binom{i}{j} z^j \\ &= \sum_{i \geq 0} i \frac{z^{2i+1}}{(1-z)^{i+1}} (1+z)^i \\ &= \frac{z}{1-z} \sum_{i \geq 0} i \left(\frac{z^2(1+z)}{1-z} \right)^i \\ &= \frac{z}{1-z} \frac{z^2(1-z^2)}{(1-z-z^2-z^3)^2} \\ &= \frac{z^3 + z^4}{(1-z-z^2-z^3)^2}, \end{aligned}$$

which proves the conjecture.

References

- [1] J. L. Ramírez and V. F. Sirvent, Incomplete Tribonacci numbers and polynomials, *J. Integer Sequences*, **17** (2014), [Article 14.4.2](#).

2010 *Mathematics Subject Classification*: Primary 11B39.

Keywords: Tribonacci number, generating function.

Received February 17 2014; revised version received March 27 2014; April 7 2014. Published in *Journal of Integer Sequences*, April 9 2014.

Return to [Journal of Integer Sequences home page](#).