

EXTENSION OF CLASSICAL SEQUENCES TO NEGATIVE INTEGERS

BENALI BENZAGHOU

Faculté de Mathématiques
USTHB BP 32 El-Alia,
16111 Bab-Ezzouar, Alger

e-mail: benrect@wissal.dz

AND

DANIEL BARSKY

Université Paris 13, Institut Galilée,
LAGA UMR 7539, 99 Av. J.-B.
Clément 93430 Villetaneuse, France

e-mail: barsky@math.univ-paris13.fr

Abstract

We give a method to extend Bell exponential polynomials to negative indices. This generalizes many results of this type such as the extension to negative indices of Stirling numbers or of Bernoulli numbers.

Keywords: Stirling numbers, Bell polynomials.

2000 Mathematics Subject Classification: 11B73.

REFERENCES

- [1] D. Branson, *An extension of Stirling numbers*, *Fib. Quat.* **34** (3) (1996), 213–223.
- [2] L. Comtet, *Analyse combinatoire*, Vol. I and II, Presses Universitaires de France, Paris 1970.

- [3] S. Roman, *The harmonic logarithms and the binomial formula*, J. Combin. Theory, Serie A, **63** (1993), 143–163.

Received 2004
Revised December 2005