
Contents

- 1. Title: Slightly ν -Closed Mappings**
Authors: S. Balasubramanian, P.A.S. Vjayanathi and C. Sandhya
PP. 1-11
 - 2. Title: On Almost b -Continuous Functions in Bitopological Spaces**
Authors: Z. Duszynski, N. Rajesh and N. Balambigai
PP. 12-18
 - 3. Title: Optimal Test Strategies for Hepatitis B Vaccination with no Vertical Transmission**
Authors: K.T. Yannick and H.D.D. Elvis
PP. 19-26
 - 4. Title: Note on the Stability of System of Differential Equations: $\dot{x} = (t, x(t))$**
Authors: Q.H. Alqifiary and J. Knezević-Miljanović
PP. 27-33
 - 5. Title: P_p -Open Sets and P_p -Continuous Functions**
Authors: A.B. Khalaf and S.M. Mershkhan
PP. 34-51
 - 6. Title: A Common Fixed Point Theorem of Non Continuous Mappings**
Author: Q.H. Khan
PP. 52-57
 - 7. Title: On Some Integral Inequalities Analogs to Hilbert's Inequality**
Author: A.A.K. Abu Hany
PP. 58-66
 - 8. Title: An Overview of Linear and Nonlinear Rayleigh-Taylor Instability**
Author: M. H. Obied Allah
PP. 67-76
 - 9. Title: Almost Slightly νg -Continuous Functions**
Author: S. Balasubramanian
PP. 77-92
-