

A NOTE ON BICOMPLEX FIBONACCI AND LUCAS NUMBERS

SEMRA KAYA NURKAN AND İLKAY ARSLAN GÜVEN

ABSTRACT. In this study, we define a new type of Fibonacci and Lucas numbers which are called bicomplex Fibonacci and bicomplex Lucas numbers. We obtain the well-known properties e.g. D'ocagnes, Cassini, Catalan for these new types. We also give the identities of negabicomplex Fibonacci and negabicomplex Lucas numbers, Binet formulas and relations of them.

1. Introduction

Fibonacci numbers are invented by Italian mathematician Leonardo Fibonacci when he wrote his first book *Liber Abaci* in 1202 contains many elementary problems, including famous rabbit problem.

The Fibonacci numbers are the numbers of the following integer sequence;

$$1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, \dots$$

The sequence of Fibonacci numbers which is denoted by F_n is defined as the linear recurrence relation

$$F_n = F_{n-1} + F_{n-2}$$

with $F_1 = F_2 = 1$ and $n \in \mathbb{Z}$. Also as a result of this relation we can define $F_0 = 0$. Fibonacci numbers are connected with the golden ratio as; the ratio of two consecutive Fibonacci numbers approximates the golden ratio $1,61803399\dots$

Fibonacci numbers are closely related to Lucas numbers which are named after the mathematician Francois Edouard Anatole Lucas who worked on both Fibonacci and Lucas numbers. The integer sequence of Lucas numbers denoted by L_n is given by

$$2, 1, 3, 4, 7, 11, 18, 29, 47, \dots$$

with the same recurrence relation

$$L_n = L_{n-1} + L_{n-2}.$$

where $L_0 = 2$, $L_1 = 1$, $L_2 = 3$ and $n \in \mathbb{Z}$.

There are many works on Fibonacci and Lucas numbers in literature. The properties, relations, results between Fibonacci and Lucas numbers can be found in, Dunlap[3], Koshy[13], Vajda[20], Verner and Hoggatt[21]. Also Fibonacci and Lucas quaternions were described by Horadam in [9], then many studies related with these quaternions were done in Akyiğit [1], Halıcı [5], Iyer [10], Swamy [19].

Corrado Segre introduced bicomplex numbers in 1892 [18]. The bicomplex numbers are a type of Clifford algebra, one of several possible generalizations of the ordinary complex numbers. The complex numbers denoted as \mathbb{C} are defined by

$$\mathbb{C} = \{a + bi \mid a, b \in \mathbb{R} \text{ and } i^2 = -1\}.$$

2000 *Mathematics Subject Classification.* 11B39 , 11E88.

Key words and phrases. Fibonacci numbers, Lucas numbers, bicomplex numbers.

The bicomplex numbers are defined by

$$\mathbb{C}_2 = \{z_1 + z_2j \mid z_1, z_2 \in \mathbb{C} \text{ and } j^2 = -1\}.$$

Since z_1 and z_2 are complex numbers, writing $z_1 = a + bi$ and $z_2 = c + di$ gives us another way to represent the bicomplex numbers as;

$$z_1 + z_2j = a + bi + cj + dij.$$

where $a, b, c, d \in \mathbb{R}$. Thus the set of bicomplex numbers can be expressed by

$$\mathbb{C}_2 = \{a + bi + cj + dij \mid a, b, c, d \in \mathbb{R} \text{ and } i^2 = -1, j^2 = -1, ij = ji = k\}.$$

For any bicomplex numbers $x = a_1 + b_1i + c_1j + d_1ij$ and $y = a_2 + b_2i + c_2j + d_2ij$, the addition and multiplication of these bicomplex numbers are given respectively by

$$(1.1) \quad x + y = (a_1 + a_2) + (b_1 + b_2)i + (c_1 + c_2)j + (d_1 + d_2)ij$$

and

$$\begin{aligned} x \times y = & (a_1a_2 - b_1b_2 - c_1c_2 - d_1d_2) + (a_1b_2 + b_1a_2 - c_1d_2 - d_1c_2)i \\ & + (a_1c_2 + c_1a_2 - b_1d_2 - d_1b_2)j + (a_1d_2 + d_1a_2 + b_1c_2 + c_1b_2)ij. \end{aligned} \quad (1.2)$$

The multiplication of a bicomplex number by a real scalar λ is given by

$$\lambda x = \lambda a_1 + \lambda b_1i + \lambda c_1j + \lambda d_1ij.$$

The set \mathbb{C}_2 forms a commutative ring with addition and multiplication and it is a real vector space with addition and scalar multiplication [16].

In \mathbb{C} , the complex conjugate of $z = a + bi$ is $\bar{z} = a - bi$. In \mathbb{C}_2 , for a bicomplex number $x = (a_1 + b_1i) + (c_1 + d_1i)j$, there are three different conjugations which are;

$$\begin{aligned} x^* &= [(a_1 + b_1i) + (c_1 + d_1i)j]^* = (a_1 - b_1i) + (c_1 - d_1i)j \\ x^\circ &= [(a_1 + b_1i) + (c_1 + d_1i)j]^\circ = (a_1 + b_1i) - (c_1 + d_1i)j \\ x^\dagger &= [(a_1 + b_1i) + (c_1 + d_1i)j]^\dagger = (a_1 - b_1i) - (c_1 - d_1i)j \end{aligned} \quad (1.3)$$

[17]. Then the following equations are written in [11];

$$\begin{aligned} x \times x^* &= (a_1^2 + b_1^2 - c_1^2 - d_1^2) + 2(a_1c_1 + b_1d_1)j \\ x \times x^\circ &= (a_1^2 - b_1^2 + c_1^2 - d_1^2) + 2(a_1b_1 + c_1d_1)i \\ x \times x^\dagger &= (a_1^2 + b_1^2 + c_1^2 + d_1^2) + 2(a_1d_1 - b_1c_1)ij. \end{aligned} \quad (1.4)$$

Also in [17], the modulus of a bicomplex number x is defined by

$$\begin{aligned} |x|_i &= \sqrt{x \times x^*} \\ |x|_j &= \sqrt{x \times x^\circ} \\ |x|_k &= \sqrt{x \times x^\dagger} \\ |x| &= \sqrt{\operatorname{Re}(x \times x^\dagger)} \end{aligned} \quad (1.5)$$

where the names are i -modulus, j -modulus, k -modulus and real modulus, respectively.

Rochon and Shapiro gave the detailed algebraic properties of bicomplex and hyperbolic numbers in [17]. The generalized bicomplex numbers were defined by Karakuş and Aksoyak in [11], they gave some algebraic properties of them and used generalized bicomplex number product to show that \mathbb{R}^4 and \mathbb{R}_2^4 were Lie groups. Also Luna-Elizarraras *et al* [14], introduced the algebra of bicomplex numbers and

described how to define elementary functions and their inverse functions in that algebra.

In this paper, we define bicomplex Fibonacci and bicomplex Lucas numbers by combining bicomplex numbers and Fibonacci, Lucas numbers. We give some identities and Binet formulas of these new numbers.

2. Bicomplex Fibonacci Numbers

Definition 1: The *bicomplex Fibonacci* and *bicomplex Lucas numbers* are defined respectively by

$$(2.1) \quad BF_n = F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k$$

and

$$(2.2) \quad BL_n = L_n + L_{n+1}i + L_{n+2}j + L_{n+3}k$$

where F_n is the n^{th} Fibonacci number, L_n is the n^{th} Lucas number and i, j, k are bicomplex units which satisfy the commutative multiplication rules:

$$\begin{aligned} i^2 &= -1, \quad j^2 = -1, \quad k^2 = 1 \\ ij &= ji = k, \quad jk = kj = -i, \quad ik = ki = -j. \end{aligned}$$

Starting from $n = 0$, the bicomplex Fibonacci and bicomplex Lucas numbers can be written respectively as;

$$BF_0 = 1i + 1j + 2k, \quad BF_1 = 1 + 1i + 2j + 3k, \quad BF_2 = 1 + 2i + 3j + 5k, \dots$$

$$BL_0 = 2 + 1i + 3j + 4k, \quad BL_1 = 1 + 3i + 4j + 7k, \quad BL_2 = 3 + 4i + 7j + 11k, \dots$$

Let $BF_n = F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k$ and $BF_m = F_m + F_{m+1}i + F_{m+2}j + F_{m+3}k$ be two bicomplex Fibonacci numbers. By taking into account the equations (1.1) and (1.2), the addition, subtraction and multiplication of these numbers are given by

$$BF_n \pm BF_m = (F_n \pm F_m) + (F_{n+1} \pm F_{m+1})i + (F_{n+2} \pm F_{m+2})j + (F_{n+3} \pm F_{m+3})k$$

and

$$\begin{aligned} BF_n \times BF_m &= (F_n F_m - F_{n+1} F_{m+1} - F_{n+2} F_{m+2} + F_{n+3} F_{m+3}) \\ &\quad + (F_n F_{m+1} + F_{n+1} F_m - F_{n+2} F_{m+3} + F_{n+3} F_{m+2})i \\ &\quad + (F_n F_{m+2} + F_{n+2} F_m - F_{n+1} F_{m+3} - F_{n+3} F_{m+1})j \\ &\quad + (F_n F_{m+3} + F_{n+3} F_m + F_{n+1} F_{m+2} + F_{n+2} F_{m+1})k. \end{aligned}$$

Definition 2: A bicomplex Fibonacci number can also be expressed as $BF_n = (F_n + F_{n+1}i) + (F_{n+2} + F_{n+3}i)j$. In that case, there are three different *conjugations* with respect to i, j and k ; for bicomplex Fibonacci numbers as follows:

$$\begin{aligned} \overline{BF_n}^i &= [(F_n + F_{n+1}i) + (F_{n+2} + F_{n+3}i)j]^i = (F_n - F_{n+1}i) + (F_{n+2} - F_{n+3}i)j \\ \overline{BF_n}^j &= [(F_n + F_{n+1}i) + (F_{n+2} + F_{n+3}i)j]^j = (F_n + F_{n+1}i) - (F_{n+2} + F_{n+3}i)j \\ \overline{BF_n}^k &= [(F_n + F_{n+1}i) + (F_{n+2} + F_{n+3}i)j]^k = (F_n - F_{n+1}i) - (F_{n+2} - F_{n+3}i)j. \end{aligned}$$

By the Definition 2 and the equations (1.4) and (2.1), we can write

$$\begin{aligned} BF_n \times \overline{BF_n}^i &= (F_{2n+1} - F_{2n+7}) + 2(F_{2n+3})j \\ BF_n \times \overline{BF_n}^j &= (F_n^2 - F_{n+1}^2 + F_{n+3}^2 - F_{n+4}^2) + 2(F_n F_{n+1} + F_{n+2} F_{n+3})i \\ BF_n \times \overline{BF_n}^k &= (F_{2n+1} + F_{2n+7}) + 2(-1)^{n+1}k. \end{aligned}$$

Definition 3: Let a bicomplex Fibonacci number be $BF_n = F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k$. The i -modulus, j -modulus, k -modulus and real modulus of BF_n are given respectively as;

$$\begin{aligned} |BF_n|_i &= \sqrt{BF_n \times \overline{BF_n}^i} \\ |BF_n|_j &= \sqrt{BF_n \times \overline{BF_n}^j} \\ |BF_n|_k &= \sqrt{BF_n \times \overline{BF_n}^k} \\ |BF_n| &= \sqrt{F_{2n+1} + F_{2n+7}}. \end{aligned}$$

In [15], we proved some summation equations by supposing, for $i \geq 0$

$$(2.3) \quad \sum_{m=0}^M \alpha_m F_{m+i} + \sum_{m=0}^M \beta_m L_{m+i} = 0$$

where α_m and β_m are fixed numbers.

By using the equations (2.1), (2.2), (2.3) and taking $i = 0, 1, 2, 3$, we can write the following equation clearly;

$$(2.4) \quad \sum_{m=0}^M \alpha_m BF_m + \sum_{m=0}^M \beta_m BL_m = 0$$

Now let us give theorems which give some properties.

Theorem 1. Let BF_n and BL_n be a bicomplex Fibonacci and a bicomplex Lucas number, respectively. For $n \geq 0$, the following relations hold:

- 1) $BF_n + BF_{n+1} = BF_{n+2}$
- 2) $BL_n + BL_{n+1} = BL_{n+2}$
- 3) $BL_n = BF_{n-1} + BF_{n+1}$
- 4) $BL_n = BF_{n+2} - BF_{n-2}$
- 5) $BF_n^2 + BF_{n+1}^2 = BF_{2n+1} + F_{2n+2} + F_{2n+5} - 3iF_{2n+5} - jF_{2n+6} + 3kF_{2n+4}$
- 6) $BF_{n+1}^2 - BF_{n-1}^2 = 2BF_{2n} + F_{2n+4} + F_{2n-1} + 2(-F_{2n+5}i - F_{2n+4}j + F_{2n+3}k)$
- 7) $BF_n BF_m + BF_{n+1} BF_{m+1} = 2BF_{n+m+1} + 2F_{n+m+4} - F_{n+m+1} - 2F_{n+m+6}i - 2F_{n+m+5}j + 2F_{n+m+4}k$
- 8) $BF_n - BF_{n+1}i + BF_{n+2}j - BF_{n+3}k = -5F_{n+3}$

Proof. By using the equations of (2.1), (2.2), (2.4) and taking appropriate fixed numbers in the equation (2.4), the proofs of 1), 2), 3), 4) are clear.

5), 6), 7), 8) From the definition of Fibonacci number, the bicomplex Fibonacci number in (2.1), the equations $F_n^2 + F_{n+1}^2 = F_{2n+1}$, $F_{n+1}^2 - F_{n-1}^2 = F_{2n}$ and

$F_n F_m + F_{n+1} F_{m+1} = F_{n+m+1}$ (see Vajda [20]), we get

$$\begin{aligned}
 BF_n^2 + BF_{n+1}^2 &= (F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k)^2 \\
 &\quad + (F_{n+1} + F_{n+2}i + F_{n+3}j + F_{n+4}k)^2 \\
 &= \left(\begin{array}{c} F_{2n+3} + 2(F_n F_{n+1} - F_{n+2} F_{n+3})i + \\ 2(F_n F_{n+2} - F_{n+1} F_{n+3})j + 2(F_n F_{n+3} + F_{n+1} F_{n+2})k \end{array} \right) \\
 &\quad + \left(\begin{array}{c} F_{2n+5} + 2(F_{n+1} F_{n+2} - F_{n+3} F_{n+4})i + \\ + 2(F_{n+1} F_{n+3} - F_{n+2} F_{n+4})j \\ + 2(F_{n+1} F_{n+4} + F_{n+2} F_{n+3})k \end{array} \right) \\
 &= F_{2n+1} + F_{2n+2}i + F_{2n+3}j + F_{2n+4}k + F_{2n+2} \\
 &\quad + F_{2n+5} - 3F_{2n+5}i - F_{2n+6}j + 3F_{2n+4}k \\
 &= BF_{2n+1} + F_{2n+2} + F_{2n+5} - 3iF_{2n+5} - jF_{2n+6} + 3kF_{2n+4}.
 \end{aligned}$$

$$\begin{aligned}
 BF_{n+1}^2 - BF_{n-1}^2 &= (F_{n+1} + F_{n+2}i + F_{n+3}j + F_{n+4}k)^2 \\
 &\quad - (F_{n-1} + F_n i + F_{n+1}j + F_{n+2}k)^2 \\
 &= \left(\begin{array}{c} F_{2n+5} + 2(F_{n+1} F_{n+2} - F_{n+3} F_{n+4})i + \\ 2(F_{n+1} F_{n+3} - F_{n+2} F_{n+4})j \\ + 2(F_{n+1} F_{n+4} + F_{n+2} F_{n+3}) \end{array} \right) \\
 &\quad - \left(\begin{array}{c} F_{2n+1} + 2(F_{n-1} F_n - F_{n+1} F_{n+2})i \\ + 2(F_{n-1} F_{n+1} - F_n F_{n+2})j \\ + 2(F_{n-1} F_{n+2} + F_n F_{n+1})k \end{array} \right) \\
 &= 2BF_{2n} + F_{2n+4} + F_{2n-1} + 2(-F_{2n+5}i - F_{2n+4}j + F_{2n+3}k)
 \end{aligned}$$

$$\begin{aligned}
 BF_n BF_m + BF_{n+1} BF_{m+1} &= (F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k) \\
 &\quad \cdot (F_m + F_{m+1}i + F_{m+2}j + F_{m+3}k) \\
 &\quad + (F_{n+1} + F_{n+2}i + F_{n+3}j + F_{n+4}k) \\
 &\quad \cdot (F_{m+1} + F_{m+2}i + F_{m+3}j + F_{m+4}k) \\
 &= 2(F_{n+m+1} + F_{n+m+2}i + F_{n+m+3}j + F_{n+m+4}k) \\
 &\quad + 2F_{n+m+4} - F_{n+m+1} - 2F_{n+m+6}i \\
 &\quad - 2F_{n+m+5}j + 2F_{n+m+4}k \\
 &= 2BF_{n+m+1} + 2F_{n+m+4} - F_{n+m+1} - 2F_{n+m+6}i \\
 &\quad - 2F_{n+m+5}j + 2F_{n+m+4}k
 \end{aligned}$$

and

$$\begin{aligned}
 BF_n - BF_{n+1}i + BF_{n+2}j - BF_{n+3}k &= (F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k) - \\
 &\quad (F_{n+1} + F_{n+2}i + F_{n+3}j + F_{n+4}k)i \\
 &\quad + (F_{n+2} + F_{n+3}i + F_{n+4}j + F_{n+5}k)j \\
 &\quad - (F_{n+3} + F_{n+4}i + F_{n+5}j + F_{n+6}k)k \\
 &= F_n + F_{n+2} - F_{n+4} - F_{n+6} \\
 &= -5F_{n+3}.
 \end{aligned}$$

□

Theorem 2. For $n, m \geq 0$ the D'ocagnes identity for bicomplex Fibonacci numbers BF_n and BF_m is given by

$$BF_m BF_{n+1} - BF_{m+1} BF_n = (-1)^n BF_{m-n} + (-1)^{n+1} \begin{pmatrix} F_{m-n} + F_{m-n+1}i \\ -(F_{m-n-2} + 2F_{m-n+2})j \\ +2F_{m-n-1}k \end{pmatrix}.$$

Proof. If we decide the equation (2.1) and the D'ocagnes identity for Fibonacci numbers $F_m F_{n+1} - F_{m+1} F_n = (-1)^n F_{m-n}$ (see Weisstein [22]), we obtain the following calculations as;

$$\begin{aligned} BF_m BF_{n+1} - BF_{m+1} BF_n &= (F_m + F_{m+1}i + F_{m+2}j + F_{m+3}k)(F_{n+1} + F_{n+2}i \\ &\quad + F_{n+3}j + F_{n+4}k) - (F_{m+1} + F_{m+2}i + F_{m+3}j \\ &\quad + F_{m+4}k)(F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k) \\ &= [F_{n+2}(F_m + F_{m+4}) - F_{m+2}(F_n + F_{n+4})]i \\ &\quad + [2(-1)^n(F_{m-n-2} + F_{m-n+2})]j \\ &\quad + [(-1)^n(F_{m-n-2} + F_{m-n+2})]k \\ &\quad + (-1)^n BF_{m-n} - (-1)^n BF_{m-n} \\ &= (-1)^n BF_{m-n} \\ &\quad + (-1)^{n+1} \begin{pmatrix} F_{m-n} + F_{m-n+1}i \\ -(F_{m-n-2} + 2F_{m-n+2})j \\ +2F_{m-n-1}k \end{pmatrix}. \end{aligned}$$

□

Theorem 3. If BF_n and BL_n are bicomplex Fibonacci and bicomplex Lucas numbers respectively, then for $n \geq 0$, the identities of negabicomplex Fibonacci and negabicomplex Lucas numbers are

$$BF_{-n} = (-1)^{n+1} BF_n + (-1)^n L_n(i + j + 2k)$$

and

$$BL_{-n} = (-1)^n BL_n + (-1)^{n+1} 5F_n(i + j + 2k)$$

Proof. From the equations (2.1) and the identity of negafibonacci numbers which is $F_{-n} = (-1)^{n+1} F_n$ (see Knuth [12], Dunlap [3]), we have

$$\begin{aligned} BF_{-n} &= F_{-n} + F_{-n+1}i + F_{-n+2}j + F_{-n+3}k \\ &= F_{-n} + F_{-(n-1)}i + F_{-(n-2)}j + F_{-(n-3)}k \\ &= (-1)^{n+1} F_n + (-1)^n F_{n-1}i + (-1)^{n+1} F_{n-2}j + (-1)^n F_{n-3}k \\ &= (-1)^{n+1} (F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k) - (-1)^{n+1} F_{n+1}i \\ &\quad - (-1)^{n+1} F_{n+2}j - (-1)^{n+1} F_{n+3}k + (-1)^n F_{n-1}i \\ &\quad + (-1)^{n+1} F_{n-2}j + (-1)^n F_{n-3}k \\ &= (-1)^{n+1} BF_n + (-1)^n (F_{n+1} + F_{n-1})i \\ &\quad + (-1)^n (F_{n+2} - F_{n-2})j + (-1)^n (F_{n+3} + F_{n-3})k \end{aligned}$$

In this equation, we take into account that $F_{n-1} + F_{n+1} = L_n$, $F_{n+2} - F_{n-2} = L_n$, $F_{n+3} + F_{n-3} = 2L_n$ (see Vajda [20]) and the identity of negalucas numbers

$L_{-n} = (-1)^n L_n$ (see Knuth [12] ,Dunlap [3]), thus we obtain;

$$\begin{aligned} BF_{-n} &= (-1)^{n+1} BF_n + (-1)^n L_n i + (-1)^n L_n j + (-1)^n 2L_n \\ &= (-1)^{n+1} BF_n + (-1)^n L_n (i + j + 2k) \end{aligned}$$

Now by using the equation (2.2) and the identity of negalucas numbers, we get

$$\begin{aligned} BL_{-n} &= L_{-n} + L_{-n+1} i + L_{-n+2} j + L_{-n+3} k \\ &= L_{-n} + L_{-(n-1)} i + L_{-(n-2)} j + L_{-(n-3)} k \\ &= (-1)^n L_n + (-1)^{n-1} L_{n-1} i + (-1)^n L_{n-2} j + (-1)^{n-1} L_{n-3} k \\ &= (-1)^n (L_n + L_{n+1} i + L_{n+2} j + L_{n+3} k) - (-1)^n L_{n+1} i \\ &\quad - (-1)^n L_{n+2} j - (-1)^n L_{n+3} k + (-1)^{n-1} L_{n-1} i + (-1)^n L_{n-2} j \\ &\quad + (-1)^{n-1} L_{n-3} k \\ &= (-1)^n BL_n + (-1)^{n+1} \left(\begin{array}{c} (L_{n+1} + L_{n-1}) i \\ + (L_{n+2} - L_{n-2}) j + (L_{n+3} + L_{n-3}) k \end{array} \right) \end{aligned}$$

Here if we use the identity $L_{m+n} + L_{m-n} = \begin{cases} 5F_m F_n & \text{if } n \text{ is odd} \\ L_m L_n & \text{otherwise} \end{cases}$ (see Koshy, [13]), namely $L_{n-1} + L_{n+1} = 5F_n$, the definition of dual Lucas number and the identity of negafibonacci number in last equation, we complete the proof as;

$$\begin{aligned} BL_{-n} &= (-1)^n BL_n + (-1)^{n+1} 5F_n i + (-1)^{n+1} 5F_n j + (-1)^{n+1} 10F_n k \\ &= (-1)^n BL_n + (-1)^{n+1} 5F_n (i + j + 2k) \end{aligned}$$

□

The Binet formulas for Fibonacci and Lucas numbers are given by (see Koshy, [13])

$$F_n = \frac{\alpha^n - \beta^n}{\alpha - \beta} \quad \text{and} \quad L_n = \alpha^n + \beta^n$$

where

$$\alpha = \frac{1 + \sqrt{5}}{2} \quad \text{and} \quad \beta = \frac{1 - \sqrt{5}}{2}.$$

Theorem 4. Let BF_n and BL_n be bicomplex Fibonacci and bicomplex Lucas numbers, respectively. For $n \geq 0$, the Binet formulas for these numbers are given as;

$$BF_n = \frac{\overline{\alpha}\alpha^n - \overline{\beta}\beta^n}{\alpha - \beta}$$

and

$$BL_n = \overline{\alpha}\alpha^n + \overline{\beta}\beta^n$$

where $\overline{\alpha} = 1 + i\alpha + j\alpha^2 + k\alpha^3$ and $\overline{\beta} = 1 + i\beta + j\beta^2 + k\beta^3$.

Proof. By using the Binet formulas for Fibonacci and Lucas numbers, taking $\bar{\alpha} = 1 + i\alpha + j\alpha^2 + k\alpha^3$ and $\bar{\beta} = 1 + i\beta + j\beta^2 + k\beta^3$, we find the result clearly as;

$$\begin{aligned} BF_n &= F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k \\ &= \frac{\alpha^n - \beta^n}{\alpha - \beta} + \frac{\alpha^{n+1} - \beta^{n+1}}{\alpha - \beta}i + \frac{\alpha^{n+2} - \beta^{n+2}}{\alpha - \beta}j + \frac{\alpha^{n+3} - \beta^{n+3}}{\alpha - \beta}k \\ &= \frac{\alpha^n (1 + i\alpha + j\alpha^2 + k\alpha^3) - \beta^n (1 + i\beta + j\beta^2 + k\beta^3)}{\alpha - \beta} \\ &= \frac{\bar{\alpha}\alpha^n - \bar{\beta}\beta^n}{\alpha - \beta} \end{aligned}$$

and

$$\begin{aligned} BL_n &= L_n + L_{n+1}i + L_{n+2}j + L_{n+3}k \\ &= \alpha^n + \beta^n + (\alpha^{n+1} + \beta^{n+1})i + (\alpha^{n+2} + \beta^{n+2})j + (\alpha^{n+3} + \beta^{n+3})k \\ &= \alpha^n (1 + i\alpha + j\alpha^2 + k\alpha^3) + \beta^n (1 + i\beta + j\beta^2 + k\beta^3) \\ &= \bar{\alpha}\alpha^n + \bar{\beta}\beta^n. \end{aligned}$$

□

Theorem 5. Let BF_n and BL_n be bicomplex Fibonacci and bicomplex Lucas numbers. For $n \geq 1$, the Cassini identities for BF_n and BL_n are given by;

$$BF_{n+1}BF_{n-1} - BF_n^2 = 3(-1)^n(2j + k)$$

and

$$BL_{n+1}BL_{n-1} - BL_n^2 = 5(-1)^{n-1}(2j + k)$$

Proof. From the equation (2.1), we have

$$\begin{aligned} BF_{n+1}BF_{n-1} - BF_n^2 &= (F_{n+1} + F_{n+2}i + F_{n+3}j + F_{n+4}k)(F_{n-1} \\ &\quad + F_ni + F_{n+1}j + F_{n+2}k) \\ &\quad - (F_n + F_{n+1}i + F_{n+2}j + F_{n+3}k)^2. \end{aligned}$$

If we use the identity $F_mF_{n+1} - F_{m+1}F_n = (-1)^n F_{m-n}$ (see Weisstein [22]) and $F_{-n} = (-1)^{n+1} F_n$ (see Knuth [12]) in the above equation, we get

$$\begin{aligned} BF_{n+1}BF_{n-1} - BF_n^2 &= \left[2(-1)^{n+2}\right]3j + \left[3(-1)^{n+2}\right]k \\ &= 3(-1)^n(2j + k) \end{aligned}$$

Similarly for bicomplex Lucas numbers we can simply get;

$$\begin{aligned} BL_{n+1}BL_{n-1} - BL_n^2 &= (L_{n+1} + L_{n+2}i + L_{n+3}j + L_{n+4}k)(L_{n-1} \\ &\quad + L_ni + L_{n+1}j + L_{n+2}k) \\ &\quad - (L_n + L_{n+1}i + L_{n+2}j + L_{n+3}k)^2. \end{aligned}$$

By using the identity of Lucas numbers which are $L_{n-1}L_{n+1} - L_n^2 = 5(-1)^{n-1}$ (see Koshy [13]) and $L_{n+2} = L_{n+1} + L_n$ (see Dunlap [3]) in the above equation, we compute the following expression;

$$\begin{aligned} BL_{n+1}BL_{n-1} - BL_n^2 &= 5(-1)^{n-1}(1 + \varepsilon) \\ &= 5(-1)^{n-1}(2j + k). \end{aligned}$$

□

Theorem 6. Let BF_n be a bicomplex Fibonacci number. The Catalan's identity for BF_n is given by

$$BF_n^2 - BF_{n+r}BF_{n-r} = (-1)^{n-r} [2(F_{r-2}^2 + F_r^2)j + (F_{r+1}^2 + F_{r-2}^2 - F_r^2 - F_{r-3}^2)k].$$

Proof. From the equation (2.1), we have

$$\begin{aligned} BF_n^2 - BF_{n+r}BF_{n-r} &= \left[\begin{array}{l} F_n^2 - F_{n+1}^2 - F_{n+2}^2 + F_{n+3}^2 - F_{n+r}F_{n-r} + \\ F_{n+r+1}F_{n-r-1} + F_{n+r+2}F_{n-r+2} - F_{n+r+3}F_{n-r+3} \end{array} \right] \\ &+ \left[\begin{array}{l} 2F_nF_{n+1} - 2F_{n+2}F_{n+3} - F_{n+r}F_{n-r+1} - \\ F_{n+r+1}F_{n-r} + F_{n+r+2}F_{n-r+3} + F_{n+r+3}F_{n-r+2} \end{array} \right] i \\ &+ \left[\begin{array}{l} 2F_nF_{n+2} - 2F_{n+1}F_{n+3} - F_{n+r}F_{n-r+2} - \\ F_{n+r+2}F_{n-r} + F_{n+r+1}F_{n-r+3} + F_{n+r+3}F_{n-r+1} \end{array} \right] j \\ &+ \left[\begin{array}{l} 2F_nF_{n+3} + 2F_{n+1}F_{n+2} - F_{n+r}F_{n-r+3} - \\ F_{n+r+3}F_{n-r} - F_{n+r+1}F_{n-r+2} - F_{n+r+2}F_{n-r+1} \end{array} \right] k \end{aligned}$$

Here using the Catalan's identity for Fibonacci numbers $F_n^2 - F_{n-r}F_{n+r} = (-1)^{n-r}F_r^2$ (see Weisstein [22]), $F_{n+1}^2 - F_{n-1}^2 = F_{2n}$ (see Vajda [20]) and doing necessary calculations, we obtain the result clearly.

Also by adding and subtracting the term $(-1)^{n-r}BF_r^2$, we can get the result as;

$$\begin{aligned} BF_n^2 - BF_{n+r}BF_{n-r} &= (-1)^{n-r} [2(F_{r-2}^2 + F_r^2)j + (F_{r+1}^2 + F_{r-2}^2 - F_r^2 - F_{r-3}^2)k] \\ &= (-1)^{n-r} BF_r^2 - (-1)^{n-r} BF_r^2 \\ &\quad + (-1)^{n-r} \left(\begin{array}{l} 2(F_{r-2}^2 + F_r^2)j \\ + (F_{r+1}^2 + F_{r-2}^2 - F_r^2 - F_{r-3}^2)k \end{array} \right) \\ &= (-1)^{n-r} \left(\begin{array}{l} BF_r^2 - F_{2r+3} + 2F_{2r+3}i \\ + 2(F_{r+2}F_{r-1} + F_{2r+1})j \\ - \left(\begin{array}{l} 2F_rF_{r+3} + 2F_{r+1}F_{r+2} + F_r^2 \\ + F_{r-3}^2 - F_{r+1}^2 - F_{r-2}^2 \end{array} \right)k \end{array} \right). \end{aligned}$$

□

REFERENCES

- [1] M. Akyiğit, H.H. Kösal and M. Tosun, *Split Fibonacci Quaternions*. Adv. in Appl. Clifford Algebras, 23 (2013), 535-545.
- [2] W. K. Clifford, *Preliminary Sketch of Bi-quaternions*. Proc. London Math. Soc., 4 (1873), 381-395.
- [3] R. A. Dunlap, *The Golden Ratio and Fibonacci Numbers*. World Scientific, 1997.
- [4] H. W. Guggenheimer, *Differential Geometry*. McGraw-Hill Comp., 1963.
- [5] S. Halıcı, *On Fibonacci Quaternions*. Adv. in Appl. Clifford Algebras, 22 (2012), 321-327.
- [6] S. Halıcı, *On Complex Fibonacci Quaternions*. Adv. in Appl. Clifford Algebras, 23 (2013), 105-112.
- [7] W. R. Hamilton, *Elements of Quaternions*. Longmans, Green and Co., London, 1866.
- [8] A. F. Horadam, *A Generalized Fibonacci Sequence*. American Math. Monthly, 68 (1961), 455-459.
- [9] A. F. Horadam, *Complex Fibonacci Numbers and Fibonacci Quaternions*. American Math. Monthly, 70 (1963), 289-291.
- [10] M. R. Iyer, *Some Results on Fibonacci Quaternions*. The Fibonacci Quarterly, 7(2) (1969), 201-210.
- [11] S. Ö. Karakuş and F. K. Aksoyak, *Generalized Bicomplex Numbers and Lie Groups*. Adv. in Appl. Clifford Algebras, DOI 10.1007/s00006-015-0545-x.
- [12] D. Knuth, *Negafibonacci Numbers and Hyperbolic Plane*. Annual Meeting of the Math. Association of America, 2013.

- [13] T. Koshy, *Fibonacci and Lucas Numbers with Applications*. A Wiley-Interscience Publication, USA, 2001.
- [14] M.E. Luna-Elizarraras, M. Shapiro, D.C. Struppa and A. Vajiac, *Bicomplex Numbers and Their Elementary Functions*. CUBO A Math. Jour., 14(2) (2012), 61-80.
- [15] S. K. Nurkan and İ. A. Güven, *Dual Fibonacci Quaternions*. Adv. in Appl. Clifford Algebras, 25 (2015), 403-414. DOI 10.1007/s00006-014-0488-7
- [16] G. B. Price, *An Introduction to Multicomplex Spaces and Functions*. Marcel Dekker Inc., New York, 1990.
- [17] D. Rochon and M. Shapiro, *On Algebraic Properties of Bicomplex and Hyperbolic numbers*. Anal. Univ. Oreda Fascicola Matematica, 11 (2004), 1-28.
- [18] C. Segre, *Le Rappresentazioni Reali Delle Forme Complesse e Gli Enti Iperalgebrici*. Mathematische Annalen, 40 (1892), 413-467. doi:10.1007/bf01443559
- [19] M. N. Swamy, *On Generalized Fibonacci Quaternions*. The Fibonacci Quarterly, 5 (1973), 547-550.
- [20] S. Vajda, *Fibonacci and Lucas Numbers and the Golden Section*. Ellis Horwood Limited Publ., England, 1989.
- [21] E. Verner and Jr. Hoggatt, *Fibonacci and Lucas Numbers*. The Fibonacci Association, 1969.
- [22] E. W. Weisstein, *Fibonacci Number*. MathWorld (online mathematics reference work).

Semra Kaya Nurkan
 Uşak University
 Department of Mathematics
 64200, Uşak, Turkey
 E-mail: semra.kaya@usak.edu.tr, semrakaya_gs@yahoo.com

İlkay Arslan Güven
 Gaziantep University
 Department of Mathematics
 Sehitkamil, 27310, Gaziantep, Turkey
 E-mail: iarslan@gantep.edu.tr, ilkayarslan81@hotmail.com