

The Group of Primitive Almost Pythagorean Triples

Nikolai A. Krylov and Lindsay M. Kulzer

Abstract

We consider the triples of integer numbers that are solutions of the equation $x^2 + qy^2 = z^2$, where q is a fixed, square-free arbitrary positive integer. The set of equivalence classes of these triples forms an abelian group under the operation coming from complex multiplication. We investigate the algebraic structure of this group and describe all generators for each $q \in \{2, 3, 5, 6\}$. We also show that if the group has a generator with the third coordinate being a power of 2, such generator is unique up to multiplication by ± 1 .

Keywords: Pythagorean triples; Infinitely generated commutative groups

2010 Mathematics Subject Classification: 20K20, 11D09.

1 Introduction and the group of PPTs

The set of Pythagorean triples has various interesting structures. One of such structures is induced by a binary operation introduced by Taussky in [11]. Recall that a Pythagorean triple (PT from now on) is an ordered triple (a, b, c) of natural numbers satisfying the identity $a^2 + b^2 = c^2$, and given two such triples (a_1, b_1, c_1) and (a_2, b_2, c_2) we can produce another one using the following operation

$$A := a_1a_2 + b_1b_2, \quad B := |a_1b_2 - a_2b_1|, \quad C := c_1c_2. \quad (1)$$

The natural relation $(a, b, c) \simeq (\lambda a, \lambda b, \lambda c)$ for $\forall \lambda \in \mathbb{N}$, called projectivization, is an equivalence relation on this set. The operation mentioned above induces an abelian group structure on the set of equivalence classes of PTs where the identity element is the class of $(1, 0, 1)$. When a, b and c have no common prime divisors, the triple (a, b, c) is called *primitive*. It's easy to see that every equivalence class contains exactly one primitive Pythagorean triple. Thus the set of all primitive Pythagorean triples (PPTs from now on) forms an abelian group under the operation given in (1). The algebraic structure of this group, denoted by \mathbf{P} , was investigated by Eckert in [3], where he proved that the group of PPTs is a free abelian group generated by all primitive triples (a, b, c) , where $a > b$ and c is a prime number of the linear form $c = 4n + 1$. Every Pythagorean triple (a, b, c) naturally gives a point on the unit circle with rational coordinates $(a/c, b/c)$ and

the equivalence class of PTs corresponds to a unique point on the circle. Operation (1) on the Pythagorean triples corresponds to the “angle addition” of rational points on S^1 and thus the group of PPTs is identified with the subgroup of all rational points on S^1 . Analysis of this group was done by Tan in [10] and his Theorem 1 (see page 167) is equivalent to what Eckert proved in his Proposition on page 25 of [3].

It is not hard to notice that the composition law (1) naturally extends to the solutions of the Diophantine equation

$$X^2 + q \cdot Y^2 = Z^2 \quad (2)$$

where q is a fixed, square-free arbitrary positive integer. Via projectivization, we obtain a well defined binary operation on the set of equivalence classes of solutions to (2), and the set of such classes forms an abelian group as well. For some special values of q , including all $q \in \{2, 3, 5, 6, 7, 15\}$, such a group has been considered by Baldisserri (see [1]). However, it seems that the generators $(3, 1, 4)$ for $q = 7$, and $(1, 1, 4)$ for $q = 15$ are missing in [1].

With the above in mind, we will consider in this paper the set of triples we call *almost Pythagorean triples*, which are solutions to the equation (2). As in the case of PTs, each equivalence class here contains exactly one *primitive* almost Pythagorean triple and therefore the set of equivalence classes is the set of *Primitive Almost Pythagorean Triples* (PAPTs from now on).

In the next two sections we give a complete description of this group for $q \in \{2, 3, 5, 6\}$, similar to the one given in [3]. We also prove that for all $q \neq 3$ the group of PAPTs is free abelian of infinite rank. In the last section we will discuss solutions (a, b, c) where c is even. Please note that some of the results we prove here have been obtained earlier by Baldisserri, however our proof of existence of elements of finite order is different from the one given in [1]. We also explain that if $(a, b, 2^k)$ is a non-trivial solution of (2) with $q \neq 3$, the set of all such solutions makes an infinite cyclic subgroup of the group of PAPTs. When $q = 7$ and $q = 15$ such a subgroup is missing in the Theorem 2. of [1].

2 Group of PAPTs

Let T_q denote the set of all integer triples $(a, b, c) \in \mathbb{Z} \times \mathbb{Z} \times \mathbb{N}$ such that $a^2 + q \cdot b^2 = c^2$. We introduce the following relation on T_q : two triples (a, b, c) and (A, B, C) are equivalent if there exist $m, n \in \mathbb{Z} \setminus \{0\}$ such that $m(a, b, c) = n(A, B, C)$, where $m(a, b, c) = (ma, mb, |mc|)$. It is a straight forward check that this is an equivalence relation (also known as *projectivization*). We will denote the equivalence class of (a, b, c) by $[a, b, c]$. Note that $[a, b, c] = [-a, -b, c]$, but $[a, b, c] \neq [-a, b, c]$. We will denote the set of these equivalence classes by \mathcal{P}_q . Now we define a binary operation on \mathcal{P}_q that generalizes the one on the set of PPTs defined by (1).

Definition 1. For two arbitrary classes $[a, b, c], [A, B, C] \in \mathcal{P}_q$ define their sum by the formula

$$[a, b, c] + [A, B, C] := [aA - qbB, aB + bA, cC].$$

It is a routine check that this definition is independent of a particular choice of a triple and thus the binary operation is well defined. Here are two examples:

$$\text{If } q = 7, [3, 1, 4] + [3, 1, 4] + [3, 1, 4] = [3, 1, 4] + [2, 6, 16] = [-36, 20, 64] = [-9, 5, 16].$$

$$\text{If } q = 14, [5, 2, 9] + [13, 2, 15] = [9, 36, 135] = [1, 4, 15].$$

Since $[a, b, c] + [1, 0, 1] = [a, b, c]$, $[a, b, c] + [-a, b, c] = [-a^2 - qb^2, 0, c^2] = [c^2, 0, c^2]$, and the operation is associative (this check is left for the reader), we obtain the following (c.f. §2 of [1] or §4.1 of [12])

Theorem 1. $(\mathcal{P}_q, +)$ is an abelian group. The identity element is $[1, 0, 1]$ and the inverse of $[a, b, c]$ is $[a, -b, c] = [-a, b, c]$.

The purpose of this paper is to see what the algebraic structure of $(\mathcal{P}_q, +)$ is, and how it depends on q . From now on we will denote this group simply by \mathcal{P}_q . Please note that every equivalence class $[a, b, c] \in \mathcal{P}_q$ can be represented uniquely by a primitive triple $(\alpha, \beta, \gamma) \in T_q$, where $\alpha > 0$. In particular, this gives us freedom to refer to primitive triples to describe elements of the group.

Remark 1: The group \mathcal{P}_q is a natural generalization of the group \mathbf{P} of PPTs. However, \mathcal{P}_1 is not isomorphic to \mathbf{P} . The key point here is that the triple $(0, 1, 1) \notin T_q$, when $q > 1$, and the inverse of $[a, b, c]$ is $[a, -b, c] = [-a, b, c]$. In particular, it forces the consideration of triples with a and b being all integers and not only positive ones. As a result, the triples $(1, 0, 1)$ and $(0, 1, 1)$ are not equivalent in T_1 . In order for the binary operation on the set of PPTs to be well defined, the triple $(0, 1, 1)$ must be equivalent to the identity triple $(1, 0, 1)$ (see formulae (5) on page 23 of [3]). The relation between our group \mathcal{P}_1 and the group \mathbf{P} of PPTs is given by the following direct sum decomposition

$$\mathcal{P}_1 \cong \mathbf{P} \oplus \mathbb{Z}/2\mathbb{Z},$$

where the 2-torsion subgroup $\mathbb{Z}/2\mathbb{Z}$ is generated by the element $[0, 1, 1]$. To prove this, one uses the map $f : \mathbf{P} \oplus \mathbb{Z}/2\mathbb{Z} \longrightarrow \mathcal{P}_1$ defined by the following formula.

$$f((a, b, c), n) := \begin{cases} [a, b, c] + [1, 0, 1] = [a, b, c] & \text{if } n = 0 \\ [a, b, c] + [0, 1, 1] = [-b, a, c] & \text{if } n = 1 \end{cases}$$

It's easy to see that this f is an isomorphism.

Remark 2: The group \mathcal{P}_q also has a geometric interpretation: Consider the set $\mathcal{P}(\mathbb{Q})$ of all points $(X, Y) \in \mathbb{Q} \times \mathbb{Q}$ that belong to the conic $X^2 + qY^2 = 1$. Let $N = (1, 0)$ and take any two $A, B \in \mathcal{P}(\mathbb{Q})$. Draw the line through N parallel to the line (AB) , then its second point of intersection with the conic $X^2 + qY^2 = 1$ will be $A + B$ (see [4], section 2.2 and also section 1 of [5] for the details). Via such geometric point of view, Lemmermeyer draws a close analogy between the groups $\mathcal{P}(\mathbb{Z})$ of integral points on the conics in the affine plane and the groups $E(\mathbb{Q})$ of rational points on elliptic curves in the projective plane ([4], [5]). One of the key characteristics of $\mathcal{P}(\mathbb{Z})$ and $E(\mathbb{Q})$ is that both of the groups are finitely generated. Note however that if $q > 0$, the curve $X^2 + qY^2 = 1$ has only two integer points $(\pm 1, 0)$. One could consider the solutions of $X^2 + qY^2 = 1$ over a finite

field \mathbb{F}_q or over the p -adic numbers \mathbb{Z}_p . In each of these cases the group of all solutions is also finitely generated and we refer the reader to section 4.2 of [5] for the exact formulas. In the present paper we investigate the group structure of all rational points on the conic $X^2 + qY^2 = 1$ when $q \geq 2$ and such group is never finitely generated, as we explain below.

3 Algebraic structure of \mathcal{P}_q

The classical enumeration of primitive pythagorean triples in the form

$$(a, b, c) = (u^2 - v^2, 2uv, u^2 + v^2) \quad \text{or} \quad \left(\frac{u^2 - v^2}{2}, uv, \frac{u^2 + v^2}{2} \right)$$

is a useful component in understanding the group structure on the set of PPTs. We assume here that integers u and v have no common prime divisors, otherwise (a, b, c) won't be primitive. One could use the Diophantus chord method (see for example §1.7 of [9]) to derive such enumeration of all PPTs. This method can be generalized to enumerate all solutions to (2) for all square-free $q > 1$. In particular, if a primitive triple $(a, b, c) \in T_q$, then there exists a pair (u, v) of integers with no common prime divisors, such that

$$(a, b, c) = (\pm(u^2 - qv^2), 2uv, u^2 + qv^2) \quad \text{or} \quad \left(\pm \frac{u^2 - qv^2}{2}, uv, \frac{u^2 + qv^2}{2} \right).$$

We can use this enumeration right away to prove that if c is prime, and $(a, b, c) \in T_q$, then such a pair of integers (a, b) is essentially unique. Here is the precise statement.

Claim 1. *If c is prime and*

$$x^2 + qy^2 = c^2 = a^2 + qb^2, \quad \text{where } abxy \neq 0$$

then $(x, y) = (h_1a, h_2b)$, where $h_i = \pm 1$.

Proof. We apply Lemma 5.48 from §5.5. of [12]. When $2c = u^2 + qv^2$ the proof needs an additional argument explaining why not just β/α_0 but $\beta/(2\alpha_0)$ will be in the ring of integers. It can be easily done considering separate cases of even and odd q and using the fact that if q is odd, then u and v used in the enumeration are both odd, and if q is even, then u will be even and v will be odd. We leave details to the reader. \square

We will use these results when we discuss generators of \mathcal{P}_q below, but first we will find for which $q > 1$ the group \mathcal{P}_q will have elements of finite order.

3.1 Torsion in \mathcal{P}_q

We follow Eckert's geometric argument ([3], page 24) to understand the torsion of \mathcal{P}_q .

Lemma 1. *If $q = 2$ or $q > 3$, then \mathcal{P}_q is torsionfree. $\mathcal{P}_3 \cong \mathcal{F}_3 \oplus \mathbb{Z}/3\mathbb{Z}$, where \mathcal{F}_3 is a free abelian group.*

Proof. Let us assume that $q \geq 2$, and suppose the triple (a, b, c) is a solution of (2), that is we can identify point $(a/c, \sqrt{q} \cdot b/c)$ with $e^{i\alpha}$ on the unit circle \mathbf{U} . Then a circle S_r^1 with radius $r = \alpha/(2\pi)$ is made to roll inside \mathbf{U} in the counterclockwise direction. The radius r is chosen this way so that the length of the circle S_r^1 equals length of the smaller arc of \mathbf{U} between the points $e^{i\alpha}$ and $e^0 = (1, 0)$. Let us denote the point $(1, 0)$ by P and assume that this point moves inside the unit disk when S_r^1 rolls inside \mathbf{U} . When $1 = kr$ for some positive integer k , this point P traces out a curve known as a hypocycloid. In this case the point P will mark off $k - 1$ distinct points on \mathbf{U} and will return to its initial position $(1, 0)$ so the hypocycloid will have exactly k cusps. If P doesn't return to $(1, 0)$ after the first revolution around the origin, it might come back to $(1, 0)$ after, say n , such revolutions. In that case $n \cdot 2\pi = m \cdot \alpha$, for some $m \in \mathbb{N}$. Thus, α is a rational multiple of π , or to be more precise,

$$\alpha = \pi \cdot \frac{2n}{m}$$

Due to Corollary 3.12 of [7] (see Ch.3, Sec.5), in such a case the only possible rational values of $\cos(\alpha)$ are $0, \pm\frac{1}{2}, \pm 1$. Since $\cos(\alpha) = a/c$, where $a \neq 0$, we see that \mathcal{P}_q might have a torsion only if $a/c = \pm 1/2$ or $a/c = \pm 1$. In the latter case we must have $q \cdot b^2 = 0$, which implies that the element $[a, b, c]$ is the identity of \mathcal{P}_q . Suppose now $a/c = \pm 1/2$. Then $qb^2 = 3a^2$ and if $3 \neq q$ we will have a prime $t \neq 3$ dividing q . We can assume without loss of generality that $\gcd(a, b) = 1$, hence we obtain $t|a$ and therefore $t^2|qb^2$. Since q is square-free, we must have $t|b^2$, which contradicts that $\gcd(a, b) = 1$. Therefore if $q = 2$ or $q > 3$, \mathcal{P}_q is torsionfree. Suppose now $q = 3$. Then we obtain $a = \pm b$ and we can multiply $[a, b, c]$ by -1 , if needed, to conclude that $[a, b, c] = [1, 1, 2]$ or $[a, b, c] = [1, -1, 2]$. We have $\langle [a, b, c] \rangle \cong \mathbb{Z}/3\mathbb{Z}$ in both these cases. It implies that $\mathcal{P}_3/(\mathbb{Z}/3\mathbb{Z})$ is free abelian and hence $\mathcal{P}_3 \cong \mathcal{F}_3 \oplus \mathbb{Z}/3\mathbb{Z}$. \square

Remark 3: There is another way to obtain this lemma via a different approach to the group \mathcal{P}_q , $q > 0$. The authors are very thankful to Wladyslaw Narkiewicz who explained this alternative viewpoint to us (cf. also with [1]). Consider an imaginary quadratic field $\mathbb{Q}(\sqrt{-q})$ and the multiplicative subgroup of non-zero elements whose norm is a square of a rational number. Let us denote this subgroup by \mathcal{A}_q . Obviously $\mathbb{Q}^* \subset \mathcal{A}_q$ (\mathbb{Q}^* denotes the group of non-zero rational numbers). It is easy to see that $\mathcal{P}_q \cong \mathcal{A}_q/\mathbb{Q}^*$, and it follows from Theorem A. of Schenkman (see [8]) that \mathcal{A}_q is a direct product of cyclic groups. Hence the same holds for \mathcal{P}_q . If $q = 1$ or $q = 3$ the group \mathcal{A}_q will have elements of finite order since the field $\mathbb{Q}(\sqrt{-q})$ has units different from ± 1 . These units will generate in \mathcal{P}_q the torsion factors $\mathbb{Z}/2\mathbb{Z}$ or $\mathbb{Z}/3\mathbb{Z}$, when $q = 1$ or $q = 3$ respectively.

3.2 On generators of \mathcal{P}_q when $q \leq 6$

In this subsection we assume that $2 \leq q \leq 6$, and will describe the generators of \mathcal{P}_q similar to the way it was done by Eckert in his proposition on pages 25 and 26 of [3]. We will

use \mathcal{F}_q to denote the free subgroup of \mathcal{P}_q . As follows from 3.1 above, $\mathcal{F}_q = \mathcal{P}_q$, for $q \neq 3$, and $\mathcal{P}_3 \cong \mathcal{F}_3 \oplus (\mathbb{Z}/3\mathbb{Z})$.

The key point in Eckert's description of the generators of the group of primitive pythagorean triples is the fact that a prime p can be a hypothenuse in a pythagorean triangle if and only if $p \equiv 1 \pmod{4}$. Our next lemma generalizes this fact to the cases of primitive triples from T_q , with $q \in \{2, 3, 5, 6\}$.

Lemma 2. *If $(a, b, c) \in T_2$ is primitive and p is a prime divisor of c , then there exist $u, v \in \mathbb{Z}$ such that $p = u^2 + 2v^2$. If $(a, b, c) \in T_3$ is primitive and p is a prime divisor of c , then either $p = 2$ or there exist $u, v \in \mathbb{Z}$ such that $p = u^2 + 3v^2$. If $(a, b, c) \in T_q$ is primitive where $q = 5$ or $q = 6$, and p is a prime divisor of c , then $\exists u, v \in \mathbb{Z}$ such that $p = u^2 + qv^2$ or $2p = u^2 + qv^2$.*

Proof. Consider $(a, b, c) \in T_q$. Since $a^2 + qb^2 = c^2$ where $q \in \{2, 3, 5, 6\}$, it follows from the generalized Diophantus chord method that $\exists s, t \in \mathbb{Z}$ such that $c = s^2 + qt^2$ or $2c = s^2 + qt^2$. Suppose $c = p_1^{n_1} \cdots p_k^{n_k}$, is the prime decomposition of c .

Case 1: $q = 2$. We want to show that each prime p_i dividing c can be written in the form $p_i = u^2 + 2v^2$ for some $u, v \in \mathbb{Z}$ (note that if q is even, $p_i \neq 2$). It is well known that a prime p can be written in the form

$$p = u^2 + 2v^2 \iff p = 8n + 1 \text{ or } p = 8n + 3, \text{ for some integer } n$$

(see chapter 9 of [9], or chapter 1 of [2]). Thus it's enough to show that if a prime $p|c$ then $p = 8n + 1$ or $p = 8n + 3$. Since $p|c$, and $c = s^2 + qt^2$ or $2c = s^2 + qt^2$ we see that $\exists m \in \mathbb{Z}$ such that $pm = s^2 + 2t^2$ and hence $-2t^2 \equiv s^2 \pmod{p}$, i.e. the Legendre Symbol $(\frac{-2t^2}{p}) = 1$. Using basic properties of the Legendre symbol, it implies that $(\frac{-2}{p}) = 1$. But $(\frac{-2}{p}) = 1$ iff $p = 8n + 1$ or $p = 8n + 3$ as follows from the supplements to quadratic reciprocity law. This finishes the case with $q = 2$.

Case 2: Suppose now that $q = 3$. Then $(1, 1, 2) \in T_3$ gives an example when c is divisible by prime $p = 2$. Note also that prime $p = 2$ is of the form $2p = u^2 + 3v^2$. Assuming from now on that prime p dividing c is odd, we want to show that there exist $u, v \in \mathbb{Z}$ such that $p = u^2 + 3v^2$, which is true if and only if $\exists n \in \mathbb{Z}$ such that $p = 3n + 1$ (see again [9] or [2]). Hence, in our case, it suffices to show that if $p|c$ then $\exists n \in \mathbb{Z}$ such that $p = 3n + 1$. As in Case 1, $\exists m \in \mathbb{Z}$ such that $pm = s^2 + 3t^2$ for some $s, t \in \mathbb{Z}$. Therefore, we have that the Legendre Symbol $(\frac{-3}{p}) = 1$, which holds iff $p = 3n + 1$. One can prove this using the quadratic reciprocity law (e.g. [9], Section 6.8).

Case 3: Suppose now that $q = 5$. Note that in this case c must be odd. Indeed, if c was even, $x^2 + 5y^2$ would be divisible by 4, but on the other hand, since both of x and y must be odd when q is odd and c is even, we see that $x^2 + 5y^2 \not\equiv 0 \pmod{4}$. Since $p|c$ then again $\exists m \in \mathbb{Z}$ such that $pm = s^2 + 5t^2$ for some $s, t \in \mathbb{Z}$. I.e. $(\frac{-5}{p}) = 1$. It is true that for any integer n and odd prime p not dividing n that Legendre Symbol $(\frac{-n}{p}) = 1$ iff p is represented by a primitive form $ax^2 + bxy + cy^2$ of discriminant $-4n$ such that a, b , and c are relatively prime (see Corollary 2.6 of [2]). Following an algorithm in §2.A of [2] to

show that every primitive quadratic form is equivalent to a reduced from, one can show that the only two primitive reduced forms of discriminant $-4 \cdot 5 = -20$ are $x^2 + 5y^2$ and $2x^2 + 2xy + 3y^2$. Through a simple calculation its easy to see that a prime p is of the form

$$p = 2x^2 + 2xy + 3y^2 \iff 2p = x^2 + 5y^2.$$

This finishes the third case.

Case 4: Lastly, let's consider the case when $q = 6$. Once again since $p \neq 2$ and $p|c$ then $(\frac{-6}{p}) = 1$. Using the same Corollary used in case 3, we see that p must be represented by a primitive quadratic form of discriminant $-4 \cdot 6 = -24$. Also, following the same algorithm used in case 3 to determine such primitive reduced forms, we find that there are only two; $x^2 + 6y^2$ and $2x^2 + 3y^2$. Through a simple calculation it can be determined that a prime p is of the from

$$p = 2x^2 + 3y^2 \iff 2p = x^2 + 6y^2.$$

Thus, the lemma is proven. \square

Remark 4: One could write prime divisors from this lemma in a linear form if needed. It is a famous problem of classical number theory which primes can be expressed in the form $x^2 + ny^2$. The reader will find a complete solution of this problem in the book [2] by Cox. For example, if p is prime, then for some $n \in \mathbb{Z}$ we have

$$p = \begin{cases} 20n + 1 \\ 20n + 3 \\ 20n + 7 \\ 20n + 9 \end{cases}$$

if and only if $p = x^2 + 5y^2$ or $p = 2x^2 + 2xy + 3y^2$. We refer the reader for the details to chapter 1 of [2].

Now we are ready to describe all generators of \mathcal{P}_q , where $q \in \{2, 3, 5, 6\}$. Our proof is similar to the proof given in [3] by Eckert, where he decomposes the hypotenuse of a right triangle into the product of primes and after that peels off one prime at a time, together with the corresponding sides of the right triangle. His description of prime $p \equiv 1 \pmod{4}$ is equivalent to the statement that p can be written in the form $p = u^2 + v^2$, for some integers u and v , which is the case of Fermat's two square theorem. In the theorem below we also use quadratic forms for the primes.

Theorem 2. *Let us fix $q \in \{2, 3, 5, 6\}$. Then \mathcal{P}_q is generated by the set of all triples $(a, b, p) \in T_q$ where $a > 0$, and p is prime such that $\exists u, v \in \mathbb{Z}$ with $p = u^2 + qv^2$, or $2p = u^2 + qv^2$.*

Proof. Take arbitrary $[r, s, d] \in \mathcal{P}_q$ and let us assume that $(r, s, d) \in T_q$ will be the corresponding primitive triple with $r > 0$, and the following prime decomposition of

$d = p_1^{n_1} \cdots p_k^{n_k}$. It is clear from what we've said above that d will be odd when $[r, s, d] \in \mathcal{F}_q$, and d will be even only if $q = 3$ and $[r, s, d] \notin \mathcal{F}_3$. Our goal is to show that

$$[r, s, d] = \sum_{i=1}^k n_i \cdot [a_i, b_i, p_i], \text{ where } a_i > 0, \quad n_i \cdot [a_i, b_i, p_i] := \underbrace{[a_i, b_i, p_i] + \cdots + [a_i, b_i, p_i]}_{n_i \text{ times}}$$

and p_i is either of the form $u^2 + qv^2$, or of the form $(u^2 + qv^2)/2$. We deduce from our Lemma 2 that each prime $p_i \mid d$ can be written in one of these two forms. Hence, for all p_i , $\exists a_i, b_i \in \mathbb{Z}$ such that $a_i^2 + qb_i^2 = p_i^2$. Indeed, if we have $2p = u^2 + qv^2$, then

$$4p^2 = (u^2 - qv^2)^2 + 4q(uv)^2$$

and since $u^2 + qv^2$ is even, $u^2 - qv^2$ will be even as well, and therefore we could write $\alpha^2 + q\beta^2 = p^2$, where $\alpha = (u^2 - qv^2)/2$ and $\beta = uv$. Thus $[a_i, b_i, p_i] \in \mathcal{P}_q$.

Since \mathcal{P}_q is a group, the equations

$$[r, s, d] = \begin{cases} [X_1, Y_1, D_1] + [a_k, b_k, p_k] \\ [X_2, Y_2, D_2] + [-a_k, b_k, p_k] \end{cases}$$

always have a solution with $(X_i, Y_i, D_i) \in \mathbb{Z} \times \mathbb{Z} \times \mathbb{N}$. The key observation now is that only one of the triples (X_i, Y_i, D_i) will be equivalent to a primitive triple (x, y, d_1) , with $d_1 < d$. Indeed, we have $[r, s, d] = [X, Y, D] \pm [a, b, p]$ or

$$[X, Y, D] = [r, s, d] \pm [-a, b, p] = \begin{cases} [-ra - qsb, rb - sa, dp] \\ [ra - qsb, rb + sa, dp] \end{cases}$$

Since $p \mid d$, we have $dp \equiv 0 \pmod{p^2}$ and hence it is enough to show that either $ra + qsb \equiv rb - sa \equiv 0 \pmod{p^2}$, or $ra - qsb \equiv rb + sa \equiv 0 \pmod{p^2}$ (c.f. Lemma on page 24 of [3]). From the following identity

$$(sa - rb)(sa + rb) = s^2a^2 - r^2b^2 = s^2(a^2 + qb^2) - b^2(r^2 + qs^2) \equiv 0 \pmod{p^2},$$

we deduce that either p divides each of $sa - rb$ and $sa + rb$, or p^2 divides exactly one of these two terms. In the first case $p \mid 2sa$, which is impossible if p is odd, since then either $a^2 > p^2$ or (r, s, d) won't be primitive. If we assume $p = 2$, then as we explained in Lemma 2., $q = 3$ and therefore $(a, b, p) = (1, 1, 2)$ so $(ra - qsb, rb + sa, dp) = (r - 3s, r + s, 2d)$. But $r + s \equiv r - 3s \pmod{4}$ and if $4 \mid r + s$ we can write $(ra - qsb, rb + sa, 2d) = 4((r - 3s)/4, (r + s)/4, d_1)$, where $d_1 = d/2$. If $r + s \equiv 2 \pmod{4}$, we will divide each element of the other triple by 4.

Thus we can assume from now on that p is an odd prime and that either $p^2 \mid sa - rb$ or $p^2 \mid sa + rb$. Let us assume without loss of generality that $sa - rb = kp^2$ for some $k \in \mathbb{Z}$. Since the triple $(-ra - qsb, rb - sa, dp)$ is a solution of (2), and the last two elements are divisible by p^2 , it is obvious that the first element must be divisible by p^2 too, i.e. that $ra + qsb = tp^2$. That implies that

$$[X, Y, D] = [-ra - qsb, rb - sa, dp] = [-t, -k, d_1],$$

where $d_1 = d/p < d$, which we wanted to show. The other case is solved similarly. Note that only one of the two triples will have all three elements divisible by 4, which means that only $[a, b, p]$ or $[-a, b, p]$ can be subtracted from the original element $[r, s, d]$ in such a way that the result will be in the required form.

Thus we can “peel off” the triple $[a_k, b_k, p_k]$ from the original one $[r, s, d]$ ending up with the element $[x, y, d_1]$, where new $d_1 < d$. Note that we can always assume that $a_k > 0$ by using either $[a_k, b_k, p_k]$ or $[-a_k, -b_k, p_k]$. Then simply keep “peeling off” until all prime divisors of d give the required presentation of the element $[r, s, d]$ as a linear combination of the generators $[a_i, b_i, p_i]$. \square

Remark 5: Since these primes are the generators of \mathcal{P}_q when $q \in \{2, 3, 5, 6\}$ and each prime (with exception $p = 2$ when $q = 3$) generates an infinite cyclic subgroup, it is obvious that \mathcal{P}_q contains an infinite number of elements. The same holds for \mathcal{P}_q when $q \geq 7$. This can be shown through properties of Pell’s equation $c^2 - qb^2 = 1$ where q is a square-free positive integer different from 1. This equation can be re-written as $c^2 = 1^2 + qb^2$, which is in fact our equation (2) with specific solutions $(1, b, c)$. It is a classical fact of number theory that this equation always has a nontrivial solution and in result, has infinitely many solutions (see [12], Section 4.2 or [9], Section 5.9).

Note that it is not obvious that Pell’s equation has a nontrivial solution for arbitrary q . For example, the smallest solution of the equation

$$1^2 + 61b^2 = c^2 \text{ is } b = 226, 153, 980, \quad c = 1, 766, 319, 049.$$

Let us observe that the equation $a^2 + 61b^2 = c^2$, where a is allowed to be any integer, has many solutions with “smaller” integer triples. Three examples are $[3, 16, 125]$, $[6, 7, 55]$, and $[10, 9, 71]$.

3.3 On generators of \mathcal{P}_q when $q \geq 7$ and the triples $(a, b, 2^k)$

It is interesting to see how the method of peeling off breaks down in specific cases of q for $q \geq 7$. Here are some examples of PAPTs $(a, b, c) \in T_q$, where c is divisible by a prime p but there exist no nontrivial pair $r, s \in \mathbb{Z}$, such that $(r, s, p) \in T_q$.

The primitive triple $(9, 1, 10) \in T_{19}$ is a solution, where 10 is divisible by primes 2 and 5, however, it is impossible to find nonzero $a, b \in \mathbb{Z}$, such that $a^2 + 19b^2 = 5^2$.

The primitive triple $(3, 1, 4) \in T_7$ is a solution, where 4 is divisible by prime 2, however, it is impossible to solve $a^2 + 7b^2 = 2^2$ in integers. In T_{15} the primitive triple $(1, 1, 4)$ is a problematic solution for the same reason.

It is mentioned in [1] (see Observation #2 on page 304) that if a non-trivial and primitive (a, b, c) solves (2), then c could be even only when $q \equiv 3 \pmod{4}$. Moreover if $q \equiv 3 \pmod{8}$, we must have $c = 2 \cdot \text{odd}$, but if $q \equiv 7 \pmod{8}$ we could have c divisible by any power of 2. Indeed, as we just mentioned above, the triple $(3, 1, 4)$ solves (2) with

$q = 7$, and clearly can not be presented as a sum of two “smaller” triples. Since \mathcal{P}_7 is free, we see that $(3, 1, 4)$ must generate a copy of \mathbb{Z} inside \mathcal{P}_7 , and one can easily check that we have

$$2 \cdot [3, 1, 4] = \pm[1, 3, 2^3], \quad 3 \cdot [3, 1, 4] = \pm[9, 5, 2^4], \quad 4 \cdot [3, 1, 4] = \pm[31, 3, 2^5], \quad \dots$$

The same holds for the triple $(1, 1, 4) \in T_{15}$ but somehow these two generators of \mathcal{P}_7 and \mathcal{P}_{15} are not mentioned in the theorem 2 of [1].

Can we have more than one such generator for a fixed q ? In other words, how many nonintersecting \mathbb{Z} -subgroups of \mathcal{P}_q can exist, provided that each subgroup is generated by a triple where c is a power of 2? The following theorem shows that there could be only one such generator (for the definition of *irreducible solution* we refer the reader to page 304 of [1], but basically it means that this solution is a generator of the group of PAPTs).

Theorem 3. *Fix q as above and assume that the triple $(a, b, 2^k)$ is an irreducible solution of (2). If $(x, y, 2^r) \in T_q$ and $r \geq k$, then $\exists n \in \mathbb{Z}$ such that*

$$[x, y, 2^r] = n \cdot [a, b, 2^k]$$

Proof. Our idea of the proof is to show that given such a triple $(x, y, 2^r) \in T_q$ with $r \geq k$, we can always “peel off” (i.e. add or subtract) one copy of $(a, b, 2^k)$ so the resulting primitive triple will have the third coordinate $\leq 2^{r-1}$. Thus we consider

$$[S, T, V] := [x, y, 2^r] \pm [a, b, 2^k] = \begin{cases} [xa - qyb, ay + xb, 2^{r+k}] \\ [xa + qyb, ay - xb, 2^{r+k}] \end{cases}$$

Since a, b, x and y are all odd, either $ay + xb$ or $ay - xb$ must be divisible by 4. Let’s assume that $4 \mid ay - xb$ and hence we can write $ay - xb = 2^d \cdot R$, where $d \geq 2$. Clearly, it’s enough to prove that $d \geq k + 1$. We prove it by induction, i.e. we will show that if $d \leq k$, then R must be even.

Since $S = xa + qyb$ we could write

$$\begin{pmatrix} 2^d \cdot R \\ S \end{pmatrix} = \begin{pmatrix} -b & a \\ a & qb \end{pmatrix} \cdot \begin{pmatrix} x \\ y \end{pmatrix} \quad \text{and hence} \quad \begin{pmatrix} x \\ y \end{pmatrix} = \frac{1}{2^{2k}} \cdot \begin{pmatrix} qb & -a \\ -a & -b \end{pmatrix} \cdot \begin{pmatrix} 2^d \cdot R \\ S \end{pmatrix}$$

which gives $bS = -2^{2k}y - a2^dR$. Since $(bS, bT, bV) \in T_q$, we can also write

$$(2^{2k}y + a2^dR)^2 + qb^2 \cdot (2^dR)^2 = b^2 \cdot 2^{2r+2k}.$$

This last identity is equivalent to the following one (after using $a^2 + qb^2 = 2^{2k}$ and dividing all terms by 2^{2k})

$$2^{2k}y^2 + 2^{d+1}ayR + 2^{2d}R^2 = b^22^{2r}.$$

Furthermore, we can cancel 2^{d+1} as well, because $1 < d \leq k \leq r$, and then we will obtain that

$$ayR = b^22^{2r-d-1} - 2^{d-1}R^2 - 2^{2k-d-1}y^2 = \text{even},$$

which finishes the proof since a and y are odd. □

Remark 6: Please note that if a primitive triple $(a, b, 2 \cdot d) \in T_q$ for $q \equiv 7 \pmod{8}$, it is easy to show that d must be even (compare with Observation # 2 of [1], where λ must be at least 2). When $q \in \{7, 15\}$, we obtain the generators $(3, 1, 4)$ and $(1, 1, 4)$ respectively. However, if for example $q = 23$, the primitive solution (a, b, c) where c is the smallest power of 2 is $(7, 3, 16)$ but $(11, 1, 12)$ also belongs to \mathcal{P}_{23} .

References

- [1] Baldisserri, Natalia: “*The group of primitive quasi-Pythagorean triples*”. *Rend. Circ. Mat. Palermo* (2) 48 (1999), no. 2, 299 - 308.
- [2] Cox, David: “*Primes of the form $x^2 + ny^2$* ”. Fermat, class field theory and complex multiplication. A Wiley-Interscience Publication. John Wiley & Sons, Inc., New York, 1989.
- [3] Eckert, Ernest: “*The group of primitive Pythagorean triangles*” *Math. Mag.* 57 (1984), no. 1, 22 - 27.
- [4] Lemmermeyer, Franz: “*Higher Descent on Pell Conics III. The First 2-Descent*”, preprint 2003
- [5] Lemmermeyer, Franz: “*Conics- a Poor Man’s Elliptic Curves*”, preprint 2003
- [6] McCullough, Darryl: “*Height and excess of Pythagorean triples*” *Math. Mag.* 78 (2005), no. 1, 26 - 44.
- [7] Niven, Ivan: “*Irrational numbers*”. The Carus Mathematical Monographs, No. 11. The Mathematical Association of America. Distributed by John Wiley and Sons, Inc., New York, N.Y., 1956.
- [8] Schenkman, Eugene: “*On the multiplicative group of a field*”. *Arch. Math. (Basel)* 15 (1964), 282 - 285.
- [9] Stillwell, John: “*Elements of number theory*”, Undergraduate Texts in Mathematics. Springer-Verlag, New York, 2003.
- [10] Tan, Lin: “*The Group of Rational Points on the Unit Circle*”, *Math. Mag.* 69 (1996), no. 3, 163 - 171.
- [11] Taussky, Olga: “*Sums of squares*”, *Amer. Math. Monthly* 77 (1970), 805 - 830.
- [12] Weintraub, Steven: “*Factorization: unique and otherwise*”, CMS Treatises in Mathematics. Canadian Mathematical Society, Ottawa, ON; A K Peters, Ltd., Wellesley, MA, 2008.

Siena College, Department of Mathematics
515 Loudon Road, Loudonville NY 12211

nkrylov@siena.edu and lm15kulz@siena.edu