

ROMANIAN ACADEMY
MATHEMATICAL REPORTS

VOL. 16(66) • No. 3 • 2014

CONTENTS

Muhammad ZULFIQAR	Commutative fuzzy ideals of BCH-algebras and other superior levels of fuzzyfication 331
Ping HE	Differential sandwich theorems of p-valent functions 373
Justin PARALESCU	Divisible residuated lattice of fractions and maximal divisible residuated lattice of quotients 381
Imran JAVAID, Fariha KHALID, Ali AHMAD and M. IMRAN	On a weaker version of sum labeling of graphs 413
Muhammad SHERAZ	Doubly stochastic models with threshold GARCH innovations 421
Ion Marian OLARU and Nicolae Adrian SECELEAN	Vector comparison operators in cone metric spaces 431
Cristina FLAUT and Diana SAVIN	Some properties of symbol algebras of degree three 443