
Contents

1. Title: A New Seventh and Eighth-Order Ostrowski's Type Schemes for Solving Nonlinear Equations with their Dynamics

Authors: B. Panday and J.P. Jaiswal

PP. 1-17

2. Title: The $2t$ -Pebbling Property on the Jahangir Graph $J_{2,m}$

Authors: A. Lourdusamy and T. Mathivanan

PP. 18-39

3. Title: A New Approach on Type-3 Slant Helix in E^4

Authors: Z. Özdemir, İ. Gök, F.N. Ekmekci and Y. Yaylı

PP. 40-49

4. Title: Lacunary Weak I -Statistical Convergence

Author: H. Gümüş

PP. 50-58

5. Title: Dependency of the Solution of a Class of Quartic Partial Differential Quasilinear Equation with Periodic Boundary Condition on ε

Authors: H. Halilov, B.O. Güler and K. Kutlu

PP. 59-71

6. Title: Split Domination in Normal Product of Paths and Cycles

Authors: B. Chaluvvaraju and C. Appajigowda

PP. 72-80

7. Title: Constant Ratio Curves According to Bishop Frame in Euclidean 3-Space E^3

Authors: S. Büyükkütük and G. Öztürk

PP. 81-91
