HYPERNUMBERS AND OTHER EXOTIC STUFF

Photo by Mateusz Dach

(1) MORE ON THE "ARITHMETICAL" SIDE

Tropical Arithmetics

Introduction to Tropical Geometry - Diane Maclagan and Bernd Sturmfels

http://www.cs.technion.ac.il/~janos/COURSES/238900-13/Tropical/MaclaganSturmfels.pdf

https://en.wikipedia.org/wiki/Min-plus matrix multiplication

https://en.m.wikipedia.org/wiki/Tropical geometry#Algebra background

https://en.wikipedia.org/wiki/Amoeba %28mathematics%29

https://www.youtube.com/watch?v=1 ZfvQ3o1Ac (friendly introduction)

https://en.wikipedia.org/wiki/Log_semiring

https://en.wikipedia.org/wiki/LogSumExp

Tight spans, Isbell completions and semi-tropical modules - Simon Willerton

https://arxiv.org/pdf/1302.4370.pdf (one half of the tropical semiring)

Hyperfields for Tropical Geometry I. Hyperfields and dequantization - Oleg Viro

https://arxiv.org/pdf/1006.3034.pdf (see section "6. Tropical addition of complex numbers")

Supertropical quadratic forms II: Tropical trigonometry and applications -

Zur Izhakian, Manfred Knebusch and Louis Rowen -

https://www.researchgate.net/publication/

326630264 Supertropical Quadratic forms II Tropical Trigonometry and Applications

Tropical geometry to analyse demand - Elizabeth Baldwin and Paul Klemperer

http://elizabeth-baldwin.me.uk/papers/baldwin klemperer 2014 tropical.pdf

International Trade Theory and Exotic Algebras - Yoshinori Shiozawa

https://link.springer.com/article/10.1007/s40844-015-0012-3

Arborescent numbers: higher arithmetic operations and division trees - Henryk Trappmann

http://eretrandre.org/rb/files/Trappmann2007 81.pdf

Tetration Reference - Henryk Trappman and Andrew Robbins

https://math.eretrandre.org/tetrationforum/attachment.php?aid=387

Open problems in tetration

https://math.eretrandre.org/tetrationforum/showthread.php?tid=162

Applications of tetration

https://math.stackexchange.com/questions/199862/what-is-the-geometric-physical-or-other-meaning-of-the-tetration

The family of arithmetics of Ruggero Maria Santilli

http://www.santilli-foundation.org/docs/10.11648.j.ajmp.s.2015040501.14.pdf

Isodual Theory of Antimatter with applications to Antigravity, Grand Unification and Cosmology

https://www.amazon.com/Isodual-Theory-Antimatter-applications-Antigravity/dp/1402045174 (book)

Studies on Santilli's Isonumber Theory - Arun S. Muktibodh

http://www.santilli-foundation.org/docs/pdf2.pdf

Elements of Hadronic Mechanics III Experimental verifications - R.M.Santilli

http://www.santilli-foundation.org/docs/elements-hadronic-mechanics-iii.compressed.pdf

Initiating Santilli's Iso-Mathematics to Triplex Number... - Nathan O. Schmidt and Reza Katebi

http://vixra.org/pdf/1308.0051v2.pdf

http://thunder-energies.com/ && http://www.santilli-foundation.org

The Development of Hyper-Dual Numbers for Exact Second-Derivative Calculations Jeffrey A. Fike and Juan J. Alonso

http://adl.stanford.edu/hyperdual/Fike AIAA-2011-886 slides.pdf

Saturation Arithmetics

https://en.wikipedia.org/wiki/Saturation arithmetic

Symmetric level index - https://en.wikipedia.org/wiki/Symmetric_level-index_arithmetic A Hybrid Number Representation Scheme Based on Symmetric Level-Index Arithmetic

Xunyang Shen and Peter R. Turner -

https://www.researchgate.net/publication/

<u>221142816 A Hybrid Number Representation Scheme Based on Symmetric Level-</u>Index Arithmetic

ZEA A zero-free exact arithmetic - Dominique Michelucci and Jean-Michel Moreau https://www.researchgate.net/publication/220991026 ZEA - A zero-free exact arithmetic

Algebra of screws https://en.wikipedia.org/wiki/Screw theory#Algebra of screws

On quantum state of numbers - Bernard Le Stum & Adolfo Quirós

https://arxiv.org/pdf/1310.8143.pdf

Half-exponential function - https://en.wikipedia.org/wiki/Half-exponential function

Matrix exponential - https://en.wikipedia.org/wiki/Matrix exponential

Baker–Campbell–Hausdorff formula

https://en.wikipedia.org/wiki/Baker%E2%80%93Campbell%E2%80%93Hausdorff formula

N-ary group https://en.wikipedia.org/wiki/N-ary_group

Circuits over sets of natural numbers

https://en.wikipedia.org/wiki/Circuits over sets of natural numbers

The complexity of circuit evaluation over the natural numbers - Pierre McKenzie and Klaus Wagner http://www.iro.umontreal.ca/~mckenzie/Dagstuhl02.pdf

The Unwinding Number - Robert M. Corless and David J. Jeffrey https://faculty.e-ce.uth.gr/akritas/CE102/p28-corless.pdf

Generalized distributive law

https://en.wikipedia.org/wiki/Generalized distributive law

A Noncommutative Version of the Natural Numbers - Tyler Foster https://arxiv.org/pdf/1003.2081.pdf

A new number system: Remainder numbers

https://math.stackexchange.com/questions/2415896/a-new-number-system-remainder-numbers

Generalization of the unit interval - William M. Cornette https://projecteuclid.org/download/pdf 1/euclid.pjm/1102818012

Numeristics - Kevin Carmody - https://kevincarmody.com/math/numeristics.pdf

Construction, properties and applications of finite neofield - Anthony Donald Keedwell https://dml.cz/bitstream/handle/10338.dmlcz/119164/CommentatMathUnivCarolRetro_41-2000-2_8.pdf

Quantity Calculus - https://en.wikipedia.org/wiki/Quantity_calculus
https://en.wiki/puntity_calculus
https://en.wiki/puntity_calculus
https://en.wiki/puntity_calculus
<a href="https://en.wiki/p

Solving Cubic Equations with Curly Roots - Dan Kalman and Maurice Burke https://www.jstor.org/stable/10.5951/mathteacher.108.5.0392?seq=1

The eightfold path to nonstandard analysis - Vieri Benci, Mauro Di Nasso and Marco Forti https://www.researchgate.net/profile/Vieri Benci/publication/
228753190 The eightfold path to nonstandard analysis/links/0deec52e248b66edc1000000/Theeightfold-path-to-nonstandard-analysis.pdf

Radical of an integer - https://en.wikipedia.org/wiki/Radical of an integer

Integer square root - https://en.wikipedia.org/wiki/Integer square root Quadratic residue - https://en.wikipedia.org/wiki/Quadratic residue

Hypernumbers and Extrafunctions: Extending the Classical Calculus - Mark Burgin https://www.amazon.com/Hypernumbers-Extrafunctions-Extending-SpringerBriefs-Mathematics/dp/1441998748

Ordinal number - https://en.wikipedia.org/wiki/Ordinal_number
Mex - https://en.wikipedia.org/wiki/Mex (mathematics)

Parallel - https://en.wikipedia.org/wiki/Parallel (operator)

Alternative models of the real number line in physics - D. K. Ross https://link.springer.com/article/10.1007/BF02213428
Can There Be an Alternative Mathematics, Really? - Jean Paul Van Bendegen https://link.springer.com/chapter/10.1007%2F0-387-24270-8 30
How Much Mathematics Is "Hardwired" If Any at All - Rafael Núñez https://cogsci.ucsd.edu/~nunez/COGS152 Readings/Nunez ch3 MN.pdf

Fractions in transrational arithmetic - Jan A. Bregstra https://transmathematica.org/index.php/journal/article/view/19/23

Continuum between addition, multiplication and exponentiation https://math.stackexchange.com/questions/1269643/continuum-between-addition-multiplication-and-exponentiation

La quinta operación aritmética (The fifth arithmetical operation) New Numerical Methods: The Rational Mean (book) - Domingo Gomez Morin

https://www.amazon.com/gp/product/1520717245/ref=dbs_a_def_rwt_hsch_vapi_tpbk_p1_i1

https://www.youtube.com/watch?v=6lORU03yuvY

AULOS. LA OTRA LUZ. Music and Consonance. New musical scale not based on the Octave.

https://www.youtube.com/watch?v=gbK V 7ivDA

https://domingogomezmorin.wordpress.com/

Setoid - https://en.wikipedia.org/wiki/Setoid

Some ternary quasigroups over small sets http://tamivox.org/dave/math/tern_quasi/index.html

The five fundamental operations of mathematics: addition, subtraction, multiplication, division, and modular forms - Kenneth A. Ribet - https://math.berkeley.edu/~ribet/trinity.pdf

Engel expansion - https://en.wikipedia.org/wiki/Engel expansion
Arithmetic Geometric Mean - https://en.wikipedia.org/wiki/Arithmetic%E2%80%93geometric mean Gauss, Landen, Ramanujan, the Arithmetic-Geometric Mean, Ellipses, π , and the Ladies Diary Gert Almkvist and Bruce Berndt - https://link.springer.com/chapter/10.1007%2F978-3-319-32377-0 8

The total differential, the Cauchy-Riemann equations and the Elysian infinitesimals - Kerry Bemis

Heinz mean - https://en.wikipedia.org/wiki/Heinz mean

Identric mean - https://en.wikipedia.org/wiki/Logarithmic mean

Logarithmic mean - https://en.wikipedia.org/wiki/Logarithmic mean

Knot sum - https://mathworld.wolfram.com/KnotSum.html

Hypertrascendental number - https://en.wikipedia.org/wiki/Infinite compositions of analytic functions
https://en.wikipedia.org/wiki/Infinite compositions of analytic functions

Monus - https://en.wikipedia.org/wiki/Monus
Racks and quandles - https://en.wikipedia.org/wiki/Racks and quandles Absorption law - https://en.wikipedia.org/wiki/Absorption law

A quest for Exactness : machines, algebra and geometry for tractional constructions of differential equations -Pietro Milici – $\frac{https://tel.archives-ouvertes.fr/tel-01889365/document}{1}$ (See section "7.3 Open problems and perspectives")

Multiplicative calculus - https://en.wikipedia.org/wiki/Multiplicative calculus Subderivative https://en.wikipedia.org/wiki/Subderivative Fractal derivative - https://en.wikipedia.org/wiki/Fractal derivative

Alternative mathematical notation and its applications in calculus - Jakub Marian https://jakubmarian.com/data/bachelor_thesis.pdf

Mathematics Without Numbers Towards a Modal-Structural Interpretation - Geoffrey Hellman https://www.amazon.com/Mathematics-without-Numbers-Modal-Structural-Interpretation/dp/0198240341

Science Without Numbers A Defense of Nominalism - Hartry Field https://www.amazon.com/Science-without-Numbers-Hartry-Field/dp/0198777922

Los misterios de la fracción prohibida - Claudi Alsina and Carme Burgués The mysteries of the forbidden fraction (title translated) https://revistasuma.es/IMG/pdf/56/039-042.pdf
Mediant - https://en.wikipedia.org/wiki/Mediant (mathematics)

Mediant - https://en.wikipedia.org/wiki/Mediant_(mathematics)

https://en.wikipedia.org/wiki/Ford_circle

https://en.wikipedia.org/wiki/Minkowski%27s_question-mark_function

Dialogue on n colored numbers - Armahedi Mahzar https://issuu.com/armahedimahzar/docs/dialogue on n-colored nubers

https://en.wikipedia.org/wiki/Additive_number_theory

https://en.wikipedia.org/wiki/Zero-sum_problem

https://en.wikipedia.org/wiki/Subset_sum_problem

https://en.wikipedia.org/wiki/Restricted_sumset#Cauchy%E2%80%93Davenport_theorem

Some remarks on the pseudo-linear algebra - Andrea markova

https://www.sav.sk/journals/uploads/1203130414marko.pdf

Pseudo-arithmetical operations as a basis for the general measure and integration theory - Pietro

Benvenuti and Radko Mesiar - https://www.sciencedirect.com/science/article/pii/S0020025503002111

Polylogarithmic function https://en.wikipedia.org/wiki/Polylogarithmic function

Hofstadter sequences - https://en.wikipedia.org/wiki/Hofstadter sequence
Mallows' Sequence - https://mathworld.wolfram.com/MallowsSequence.html

Negative Math: How Mathematical Rules Can Be Positively Bent (book) - Alberto A. Martínez https://www.amazon.com/Negative-Math-Mathematical-Rules-Positively-ebook/dp/B07DMVNZVP (Algebra of quantities, history and variations of the algebra of signs)

Interval Arithmetic - https://en.wikipedia.org/wiki/Interval arithmetic
Theories of Interval Arithmetic Mathematical Foundations and Applications - Hend Dawood
(book)https://www.academia.edu/1976964/Theories of Interval Arithmetic Mathematical Foundations and Applications

Graphs operations - https://en.wikipedia.org/wiki/Graph operations

T.N.P - Tnp Socratis - https://groups.google.com/forum/#!forum/it.scienza.matematica

Summation 1+2+3+4+...

https://en.wikipedia.org/wiki/1 %2B 2 %2B 3 %2B 4 %2B %E2%8B%AF Umbral Calculus - https://en.wikipedia.org/wiki/Umbral calculus

Progress Report on Hyper-operations (Zeration)

https://math.eretrandre.org/tetrationforum/attachment.php?aid=251

Ackermann's Function and New Arithmetical Operations (zeration)

http://www.rotarysaluzzo.it/Z Vecchio Sito/filePDF/Iperoperazioni%20(1).pdf

Constantin A. Rubtsov and Giovanni F. Romerio

Constant problem - https://en.wikipedia.org/wiki/Constant problem

Theory of holors (book) - Parry Moon and Domina Eberle Spencer https://www.amazon.com/Theory-Holors-Generalization-Moon-Spencer/dp/0521019001

J vocabulary- https://code.jsoftware.com/wiki/NuVoc
Generalized inverse - https://en.wikipedia.org/wiki/Generalized inverse
Supermatrix - https://en.wikipedia.org/wiki/Supermatrix
Hyperdeterminant - https://en.wikipedia.org/wiki/Hyperdeterminant

...some others can be found in https://en.wikipedia.org/wiki/List of types of numbers

(2) MORE ON THE "NUMERAL" SIDE

Lunar Arithmetic or Dismal Arithmetics - David Applegate, Marc LeBrun and N. J. A. Sloane

https://cs.uwaterloo.ca/journals/JIS/VOL14/Sloane/carry2.pdf

https://www.youtube.com/watch?v=cZkGeR9CWbk

http://wwwinfo.deis.unical.it/~yaro/Numerals%20and%20Factorization.pdf

Balanced Ternary - https://en.wikipedia.org/wiki/Balanced ternary https://pt.wikipedia.org/wiki/Tern%C3%A1rio balanceado#/media/Ficheiro:Balanced ternary.svg

Double-Base Number System for Multi-Scalar Multiplications Christophe Doche, David R. Kohel and Francesco Sica https://www.iacr.org/archive/eurocrypt2009/54790501/54790501.pdf

Skew binary number system - https://en.wikipedia.org/wiki/Skew_binary_number_system Two Skew-Binary Numeral Systems and One Application - Amr Elmasry and Jyrki Katajainen http://cphstl.dk/Paper/TOCS-2011/journal.pdf

Zero Displacement Ternary Number System : the most economical way of representing numbers - Fernando Guilherme Silvano Lobo Pimentel

https://www.researchgate.net/publication/

<u>258241283 Zero Displacement Ternary Number System the most economical way of representing numbers</u>

Quote Notation - Eric C. R. Hehner and R. N. S. Horspool http://www.cs.toronto.edu/~hehner/ratno.pdf https://en.wikipedia.org/wiki/Quote notation

Beyond the Complexes: Toward a lattice based number system - J. Köplinger, J. A. Shuster https://www.cs.du.edu/~petr/milehigh/2013/Koeplinger.pdf

Linear Numeral System - Ian Mackie - http://www.ianmackie.com/papers/linns.pdf

New approach could sink floating point computation, John Leroy Gustafson https://en.wikipedia.org/wiki/Double-precision floating-point format

The residue logarithmic number system: Theory and implementation - Mark G.Arnold https://www.researchgate.net/publication/
4156476 The residue logarithmic number system Theory and implementation

A Low-Power Two-Digit Multi-dimensional Logarithmic Number System Filterbank Architecture for a Digital Hearing Aid -- Roberto Muscedere, Vassil Dimitrov, Graham Jullien and William Miller https://www.researchgate.net/publication/26532063 A Low-Power Two-Digit Multi-dimensional Logarithmic Number System Filterbank Architecture for a Digital Hearing Aid

Methodology of numerical computations with infinities and infinitesimals - Yaroslav D. Sergeyev http://www.theinfinitycomputer.com/The-second-paper-to-read (Lagrange Lecture).pdf https://www.numericalinfinities.com/

Hetero Base Arithmetic Operation - Raghavendra Lingayya (????) http://www.numbersystem.org/hetero-base-arithmetic-operations.html

Zot-Binary: a new numbering system with an application on big-integer multiplication - Shahram Jahani and Azman Samsudin - http://www.jatit.org/volumes/Vol48No1/5Vol48No1.pdf

Universal Script http://www.dscript.org/ Matthew DeBlock (Uscript is universal logographic language based on math and physics)

Decimal Fractions - https://en.wikipedia.org/wiki/Simon Stevin#Decimal fractions

A Number System with Continuous Valued Digits and Modulo Arithmetic - Aryan Saèd, Majid Ahmadi and Graham A. Jullien - https://www.academia.edu/13000520/

A_number_system_with_continuous_valued_digits_and_modulo_arithmetic Hereditary Base notation https://en.wikipedia.org/wiki/Goodstein%27s_theorem#Hereditary_base-n_notation

New Arithmetic Algorithms for Hereditarily Binary natural numbers - Paul Tarau https://www.cse.unt.edu/~tarau/research/2014/HBinX.pdf

Predicting Improper Fractional Base Integer Characteristics - Billy Dorminy http://educ.jmu.edu/~lucassk/Papers/DorminyFracBase.pdf

Horus Eye Fractions - https://en.wikipedia.org/wiki/Eye of Horus#Mathematics
Finger Binary - https://en.wikipedia.org/wiki/Finger binary
Nemeth braille - https://en.wikipedia.org/wiki/Nemeth Braille
Bibi-binary -- https://en.wikipedia.org/wiki/Bibi-binary

Quater-imaginary base - https://en.wikipedia.org/wiki/Quater-imaginary base

QUANTUM-LANGUAGE-PARSE-SYNTAX-GRAMMAR

https://en.wikipedia.org/wiki/David Wynn Miller#Miller's description of his work and views https://github.com/lismore/MathematicalInterfaceForLanguage/blob/master/README.md https://dwmlc.com/

The Denormal Logarithmic Number System - Mark G. Arnold Sylvain Collange https://www.researchgate.net/publication/262371524 The Denormal Logarithmic Number System

The generalized golden proportions, a new theory of real numbers, and ternary mirror-symmetrical arithmetic - Alexey Stakhov - http://fs.unm.edu/SN/TheGeneralizedGolden.pdf

Construction of Algorithms for Parallel Addition - Jan Legersky and Milena Svobodová https://jan.legersky.cz/talks/ConstructionParAddAlg WorkshopOnAutomaticSequences.pdf

On-line algorithms for multiplication and division in real and complex numeration systems - Marta Brzicová, Christiane Frougny, Edita Pelantová and Milena Svobodová https://arxiv.org/abs/1610.08309v5

Computing with Exact Real Numbers in a Radix-r System - Alexander Kaganovsky https://www.researchgate.net/publication/
220368828 Computing with Exact Real Numbers in a Radix-r System

A variant of Ostrowski numeration - Emmanuel Cabanillas https://arxiv.org/pdf/1904.01874v2.pdf

https://oeis.org/wiki/LCM_numeral_system https://oeis.org/wiki/Factorial_numeral_system https://en.wikipedia.org/wiki/Factorial_number_system https://oeis.org/wiki/Primorial_numeral_system http://www.thefullwiki.org/Combinadic

Octomatics number system - http://octomatics.org/

Sandpiles - Luis David Garcia-Puente https://www.youtube.com/watch?v=1MtEUErz7Gg https://people.reed.edu/~davidp/

Super omega - https://en.wikipedia.org/wiki/Chaitin%27s constant#Super Omega

Esolang – https://esolangs.org/wiki/Main Page

https://en.wikipedia.org/wiki/Approximate_number_system https://en.wikipedia.org/wiki/Numerical_cognition https://en.wikipedia.org/wiki/Number_sense_in_animals Together with dyscalculia, ageometresia, dysgraphia, financial illiteracy https://en.wikipedia.org/wiki/Innumeracy_%28book%29 https://www.andnextcomesl.com/2019/10/hypernumeracy.html

Location arithmetic - https://en.wikipedia.org/wiki/Location arithmetic

Yupana - https://en.wikipedia.org/wiki/Yupana

...some can be found in the following wikipedia links:

https://en.wikipedia.org/wiki/List of numeral systems

https://en.wikipedia.org/wiki/Category:Non-standard positional numeral systems

Real Computation https://en.wikipedia.org/wiki/Real computation Hypercomputation https://en.wikipedia.org/wiki/Hypercomputation

Unconventional computing (list) https://en.wikipedia.org/wiki/Unconventional computing

Cubic Pythagoras – Luis Teia (pythagoras with cubes instead of squares)

https://wonderfulengineering.com/pythagoras-theorem-has-been-upgraded-to-3d-and-now-requires-a-120-page-proof/

https://www.youtube.com/channel/UCcoPpQFHQsv6pDzMgVI_pRw/videos?

view=0&sort=dd&shelf_id=0

A Mathematical Theory of Origami Constructions and Numbers - Roger C. Alperin

https://arxiv.org/pdf/math/9912039v1.pdf

Teoría de Galois tras el Origami - Alberto Garcia Diaz

https://riull.ull.es/xmlui/bitstream/handle/915/5795/Teoria%20de%20Galois%20tras%20el%20origami.

%20Por%20que%20el%20origami%20resuelve%20los%20problemas%20geometricos%20clasicos

%20de%20la%20Antigua%20Grecia..pdf?sequence=1&isAllowed=y

Origami-Constructible Numbers - James King

https://www.cs.mcgill.ca/~jking/papers/origami.pdf

Origami and Partial Differential Equations - Bernard Dacorogna, Paolo Marcellini and Emanuele Paolini

Theory of 3D complex space and complex number of 3D space, applications and experimental validation techniques - L.T. Abobda

https://www.researchgate.net/publication/

301627462 Theory of 3D complex space and complex number of 3D space applications and experimental validation techniques

Hoop Algebras - Roger Beresford

https://library.wolfram.com/infocenter/MathSource/6198/

https://demonstrations.wolfram.com/author.html?author=Roger+Beresford

https://library.wolfram.com/infocenter/search/?search results=1&search person id=4705

https://mathworld.wolfram.com/AlgebraicLoop.html

https://groupprops.subwiki.org/wiki/Moufang loop (Ruth Moufang)

Smarandache Loops - W. B. Vasantha Kandasamy

http://fs.unm.edu/Vasantha-Book4.pdf

Truly hypecomplex numbers : Unification of numbers and vectors - Redouane Bouhennache https://arxiv.org/pdf/1409.2757.pdf

On a novel 3D hypercomplex number system - Shlomo Jacobi https://arxiv.org/pdf/1509.01459.pdf

Hypercomplex number in three dimensional spaces - Abdelkarim Assoul

https://www.researchgate.net/publication/

308969073 Hypercomplex number in three dimensional spaces hal-01686021

Introduction to the General Trigonometry in Euclidian 2D-space - Claude Ziad Bayeh http://www.wseas.us/e-library/transactions/mathematics/2012/53-882.pdf

Solving Quaternion Quadratic Equations - Peter Michael Jack https://archive.org/details/q2wp01

A System of Three-Dimensional complex variables - E. Dale Martin

https://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19880004569.pdf

Rational trigonometry - Norman J. Wildberger

https://www.youtube.com/user/njwildberger

https://en.wikipedia.org/wiki/Rational trigonometry

Generalizaciones de los números: de la aritmética a las variedades diferenciables -

Fernando Etayo Gordejuela

https://repositorio.unican.es/xmlui/bitstream/handle/

10902/13817/2016GacRSocMatEspGeneralization.pdf?sequence=1&isAllowed=y

Sinc function - https://en.wikipedia.org/wiki/Sinc function

Surprises and pitfalls arising from (pseudo)symmetry -

P. H. Zwart, R. W. Grosse-Kunstleve, A. A. Lebedev, G. N. Murshudov and P. D. Adams https://journals.iucr.org/d/issues/2008/01/00/ba5111/ba5111.pdf

Ensemble de nombres - Taladris, Silk78, Seirios, Telchar, Tigerfou and Médiat

Fractals arithmétiques - Jean-Pierre Reveilles

http://numerisation.univ-irem.fr/ST/IST93018/IST93018.pdf

List of fractals by Hausdorff dimension

https://en.wikipedia.org/wiki/List of fractals by Hausdorff dimension

Fractal wheel

https://ksr-ugc.imgix.net/assets/004/987/498/d1d3926f15a17d6194a07825630d3424 original.gif?

ixlib=rb-2.1.0&w=680&fit=max&v=1448600022&auto=format&gif-

<u>q=50&q=92&s=9851a96b94a4aaab1fdf587ccd3e5647</u>

An Intrinsically Three-Dimensional Fractal -- M. Fernández-Guasti

https://www.researchgate.net/publication/267132753 An Intrinsically Three-Dimensional Fractal

List of Coordinate Systems

https://en.wikipedia.org/wiki/Category:Coordinate_systems

https://www.gbv.de/dms/goettingen/198419775.pdf

On the Extension of Complex Numbers - Nicholas Gauguin Houghton-Larsen

https://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.304.5052&rep=rep1&type=pdf

Trilinear Coordinates - https://mathworld.wolfram.com/TrilinearCoordinates.html

Barycentric Coordinates - https://mathworld.wolfram.com/BarycentricCoordinates.html

Synergetics Coordinates - https://mathworld.wolfram.com/SynergeticsCoordinates.html

Special Isocubics in the Triangle Plane - Jean-Pierre Ehrmann and Bernard Gibert

https://bernard-gibert.pagesperso-orange.fr/files/Resources/SITP.pdf

Transformation of trilinear and quadriplanar to and from cartesian coordinates -John B Mertie

http://www.minsocam.org/ammin/AM49/AM49 926.pdf

An introduction to the perplex number system - Jerry Chandler

https://core.ac.uk/download/pdf/81127362.pdf

Bucky Number Mandelbrot - Clifford J. Nelson

https://library.wolfram.com/infocenter/MathSource/428/

A New and Very Long Proof of the Pythagoras Theorem - Kaushik Basu http://kaushikbasu.org/Pythagoras%206.pdf

Blog about the 3d complex numbers and other related stuff - http://3dcomplexnumbers.net/

The Literal Calculus of Viete and Descartes - I. G. Bashmakova and G. S. Smirnova https://historiamatecuaciones.files.wordpress.com/2012/07/the-literal-calculus-of-viete-and-descartes.pdf

P-adics numbers

The p-adic integers - Brian Courthoute, Pablo Guzman and Antoine Ronk http://math.uni.lu/eml/projects/reports/P-adics.pdf
A first introduction to p-adic numbers - David A. Madore http://www.madore.org/~david/math/padics.pdf

Polynumbers, Norms, Metrics, and Polyingles - R R Aidagulov and M V Shamolin https://www.researchgate.net/publication/270597014 Polynumbers Norms Metrics and Polyingles Finsler Spaces, Bingles, Polyingles, and Their Symmetry Groups -

R. R. Aidagulov and Maxim V. Shamolin

https://www.researchgate.net/publication/

270597384 Finsler Spaces Bingles Polyingles and Their Symmetry Groups

Web "3d Math Secrets" (????)

https://www.3dmathsecrets.com/breakthrough

https://www.skills31teams.com/about-the-professor

https://www.csop.global/about-us

The non-equality between curve and the straight line - Walter Meyer

http://curiosidadesmatematicas.cl/wordpress/aclaracion/

https://curiosidadesgeometricas.blogspot.com/2017/

http://curiosidadesmatematicas.cl/wordpress/espanol-matematicas/espanol-analisis-de-la-no-igualdad-

de-la-curva-y-la-recta-extracto/

https://www.youtube.com/user/Curiosidadesgeo/

Isotropic line - https://en.wikipedia.org/wiki/Isotropic line

Matemática Discreta Isodimensional - http://www.isodimensional.org/

Generalization of 3D Mandelbrot and Julia sets - Cheng Jin and Tan Jian-rong https://www.deepdyve.com/lp/springer-journals/generalization-of-3d-mandelbrot-and-julia-sets-GXA2OHcHRA

Understanding & Using "nuReal numbers" - John A. Shuster

Proportion functions in three dimensions - Claudi Alsina and Walter Benz https://link.springer.com/article/10.1007/BF01836452

Misbehaved lines

https://i.stack.imgur.com/kYCs0.png

https://static.scientificamerican.com/blogs/cache/file/AEE64282-EF71-4F2C-

AA9557A9188E1C2F agenda.jpghttps://xorshammer.files.wordpress.com/2010/03/sheaf2 line.png https://www.modelrailforum.com/forums/uploads/1439922327/gallery 15688 407 150853.jpg

An algorithm for multiplication of trigintaduonions – Alexandr Cariow and Galina Cariowa https://pdfs.semanticscholar.org/2a77/5a4f39ba0a0d1ceb34b3e0a1c2223117d680.pdf

Circular and Hyperbolic Quaternions, Octonions, and Sedenions - Kevin Carmody https://www.sciencedirect.com/science/article/abs/pii/0096300388901336

Geometry of Generalized Complex Numbers - Anthony Harkin and Joseph B. Harkin https://www.researchgate.net/publication/265769569 Geometry of Generalized Complex Numbers

Musean hypernumbers - http://www.house-of-horus.de/hypernumbers.html https://en.wikipedia.org/w/index.php?title=Hypernumber&oldid=78200756 https://plus.wikimonde.com/wiki/Hypernombre
Elliptic complex numbers with dual multiplication - John Shuster and Jens Koplinger http://www.jenskoeplinger.com/P/PaperShusterKoepl_WSpace.pdf
Doubly nilpotent numbers in the 2D plane - John Shuster and Jens Koplinger http://www.jenskoeplinger.com/P/PaperShusterKoepl-PQSpace.pdf

Fractal dimension and Wada measure revisited : no straightforward relationships in NDDS - Pranas Ziaukas and Minvydas Ragulskis

https://nonlinear.fmf.ktu.lt/Papers/ND 2017 v2.pdf https://en.wikipedia.org/wiki/Lakes_of_Wada

Foundations of transcomplex numbers An extension of the complex number system to four dimensions - Perez Ernesto

Three Gears are Possible – Numberphile - https://www.youtube.com/watch?v=5Mf0JpTI_gg
Bashing Geometry with Complex Numbers, Evan Chen
https://web.evanchen.cc/handouts/cmplx/en-cmplx.pdf

Trigonometry of a tetrahedron - https://en.wikipedia.org/wiki/Trigonometry of a tetrahedron

Complex Numbers The Higher Dimensional Forms 2nd Edition - Dennis Morris https://www.amazon.com/gp/product/1508677492/ref=dbs a def rwt bibl vppi i16

Solid Geometry with Problems and Applications - H. E. Slaught and N. J. Lennes $\underline{\text{https://www.gutenberg.org/files/29807/29807-pdf.pdf}}$

Introduction to the circular number line - Dharmendra Kumar Yadav https://www.researchgate.net/publication/
301552425 INTRODUCTION OF A CIRCULAR NUMBER LINE A new approach to ordering complex numbers - Dharmendra Kumar Yadav https://www.researchgate.net/publication/
267465398 A new approach to ordering complex numbers

Transfinity A Source Book - Wolfgang Mückenheim

https://www.hs-augsburg.de/~mueckenh/Transfinity/Transfinity/pdf

THE ANT LIST V 4.0 - Sergio

https://groups.google.com/g/sci.math/c/WN-gBszU8ko

M.E. Irizarry-Gelpí

https://meirizarrygelpi.github.io/posts/maths/beyond-complex/index.html

https://godoc.org/github.com/meirizarrygelpi/rational

N-dimensional complex numbers - http://www.alenspage.net/ComplexNumbers.htm

The vector algebra war: a historical perspective - James M. Chappell, Azhar Iqbal, John G. Hartnett, and Derek Abbott

https://arxiv.org/pdf/1509.00501.pdf

Polysign Numbers - Tim Golden

http://www.bandtechnology.com/PolySigned/index.html

Notas Sobre Polisignos Y Objetos Tertiarios - Kujonai

https://vixra.org/pdf/2002.0570v1.pdf

Paravector - https://en.wikipedia.org/wiki/Paravector

Multivector - https://en.wikipedia.org/wiki/Multivector

Tau manifesto - https://tauday.com/tau-manifesto

https://hexnet.org/files/documents/tau-manifesto.pdf

Hypercomplex Numbers in Geometry and Physics (Scientific Journal)

http://hypercomplex.xpsweb.com/section.php?lang=en&genre=3

Using Chinese Dumbass Notation to Find Algebraic Identities Daniel - Liu Daniel Liu

https://www.academia.edu/11576181/

Using Chinese Dumbass Notation to Find Algebraic Identities

Nonions of James Joseph Sylvester

A Synopsis of Linear Associative Algebra - James Byrnie Shaw

https://babel.hathitrust.org/cgi/pt?id=coo.31924062544949&view=1up&seq=97

New Calculus - John Gabriel

https://www.youtube.com/channel/UClBbBVLs3M-d3dNgU4Vop A/videos

http://thenewcalculus.weebly.com/

A complex and Triplex framework for encoding the riemannian dual space-time topology equipped with order parameters fields - N. O. Schmidt

https://www.researchgate.net/publication/

236735724 A complex and triplex framework for encoding the Riemannian dual space-

time topology equipped with order parameter fields

The simple complex numbers, Jaroslaw Zalesny

https://arxiv.org/abs/0802.0312 https://en.wikipedia.org/wiki/Double Fourier sphere method

A Possible Solution of Trisection Problem - Siavash H. Sohrab http://www.wseas.us/e-library/conferences/2012/CambridgeUSA/MATHCC/MATHCC-44.pdf

A Three Dimensional Coordinate System for Complex Numbers - Greg Ehmka http://gregehmka.com/math-ebook

Pseudo-vector - https://en.wikipedia.org/wiki/Pseudovector Pseudo-scalar - https://en.wikipedia.org/wiki/Pseudoscalar Pseudotensor - https://en.wikipedia.org/wiki/Pseudotensor

Iconic Arithmetic - William Bricken - http://iconicmath.com/ https://archive.org/details/iconicarithmetic01will/mode/2up

Approach on area coordinate, volume coordinate an their usage in true 3dgis Gang Liao, Qingyuan Li, Xu Chen and Jiarong Zheng https://www.researchgate.net/publication/ 242605764 APPROACH ON AREA COORDINATE VOLUME COORDINATE AND THEIR S

AGE IN TRUE 3DGIS Areal Co-ordinate Methods in Euclidean Geometry - Tom Lovering

https://bmos.ukmt.org.uk/home/areals.pdf

Semi-Complex Analysis & Mathematical Physics - F. Antonuccio https://arxiv.org/pdf/gr-qc/9311032.pdf

Hex Grid Geometry for Game Developers - Herman Tulleken http://gamelogic.co.za/downloads/HexMath2.pdf

Cognitive-Theoretic Model of the Universe (CTMU) Christopher Langan http://hology.org/ Non-well-founded set theory - https://en.wikipedia.org/wiki/Non-well-founded set theory

Mathematical surprises in 3d (some observations and open problems in r3) http://claudialsina.com/sorpresas-matematicas-en-3d

"Quaternions - Redundancy + Efficiency = Ternions" - Ulrich Mutze http://www.ulrichmutze.de/articles/05-53.pdf

OMIC's N-nion's site - anonymous author - http://asyncbrain.baf.cz/m/nt/index.htm The trinion Fourier transform of color images -

Dawit Assefa, Lalu Mansinha, Kristy F. Tiampo, Henning Rasmussen and Kenzu Abdella https://www.academia.edu/3835064/The trinion Fourier transform of color images

Three-Dimensional Wind Profile Prediction with Trinion-Valued Adaptive Algorithms -Zhi Wen Liu, Wei Liu and You Gen Xu -

https://www.researchgate.net/publication/278048724 Three-

Dimensional Wind Profile Prediction with Trinion-Valued Adaptive Algorithms

Vectors, Cyclic Submodules and Projective Spaces Linked with Ternions -

Hans Havlicek and Metod Saniga -

https://www.researchgate.net/publication/ 1737480 Vectors Cyclic Submodules and Projective Spaces Linked with Ternions

Wasan Geometry and Division by Zero Calculus - Hiroshi Okumura and Saburou Saitoh

https://www.researchgate.net/publication/

329210266 Wasan Geometry and Division by Zero Calculus

http://okmr.yamatoblog.net/

Ternary numbers and algebras - Alexey Dubrovski and Guennadi Volkov https://arxiv.org/pdf/hep-th/0608073.pdf

On Unconventional Division by Zero - Jakub Czajko

http://www.worldscientificnews.com/wp-content/uploads/2018/04/WSN-99-2018-133-147.pdf

The sextonions and E - Landsberg, J. M., & Manivel, L.

https://arxiv.org/pdf/math/0402157.pdf

Sextonions, Zorn Matrices, and e71/2

https://arxiv.org/abs/1506.04604v1

https://en.wikipedia.org/wiki/E7%C2%BD

Sextonions and the magic square - Bruce W. Westbury

https://arxiv.org/abs/math/0411428

The Great Pi Conspiracy - Mark and Scott Wollum https://omnithought.org/great-pi-conspiracy/2584

Mathematics of Archimedes Plutonium

https://groups.google.com/forum/?hl=en#!forum/plutonium-atom-universe

Andre Joyce

http://untilheaven.tripod.com/transfinite mathematics made easy.htm

http://untilheaven.tripod.com/andre_joyce_s_coined_words.htm

Quasic blog - L. Edgar Otto - https://pesla.blogspot.com/

Spiritual Mathematics: Introduction to the Circular Number System – John Dunne-Brady

https://books.google.cl/books?

<u>id=dDPgAgAAQBAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=fal</u>

<u>se</u>

Nova processes - Ted Gress - http://vixra.org/pdf/1804.0337v1.pdf

Tetryonics – https://tetryonics.com/

Crank Dot Net - List of bizarre mathematics

Erik Max Francis – http://www.crank.net/maths.html

Where is the frontier between "mathematics" and "pseudo-mathematics"?

https://en.wikipedia.org/wiki/Pseudomathematics

Pseudo-mathematics VS Proto-mathematics

Can exist "dissident" mathematicians in a similar way of "dissident" scientists? https://www.academia.edu/37679452/Jean de Climont - The worldwide list-of dissident scientists 1-500 - Part 1.pdf

(5) LISTS OF LISTS OF OPEN PROBLEMS

Darpa 23 Maths Problems

https://compmath.wordpress.com/about/10-the-big-picture-darpas-23-challenge-questions/

Problems of the Wolfram Project

https://www.wolframscience.com/openproblems/NKSOpenProblems.pdf

http://mathworld.wolfram.com/UnsolvedProblems.html

Open problems in Mathematics - John Forbes Nash Jr and Michael Rassias

http://www.mthrassias.com/data/uploads/bfm3a978-3-319-32162-22f1.pdf

Photo by Riku Lu