

Pi Mu Epsilon Journal

VOLUME 5 SPRING 1970 NUMBER 2

CONTENTS

Two Algorithms for Expressing $\sum_{i=1}^n i^k$ as a Polynomial in n Louis D. Rodabaugh, Ph. D.	49
Elliptic Curves Over Local Fields Bruce L. Riezo.....	52
A Decimal Approximation to π Utilizing a Power Series Tim Golian and John Hamaker.....	71
Some Comments on Terminologies Related to Denseness R. Z. Yeh.....	79
A Necessary and Sufficient Condition for Certain Tauberian Theorems A. M. Fisher.....	80
A Characterization of Homeomorphic T1 Spaces W. M. Priestley... ..	86
Problem Department.....	87
<u>Initiates</u>	100

Copyright 1970 by Pi Mu Epsilon Fraternity Inc.

PI MU EPSILON JOURNAL

THE OFFICIAL PUBLICATION
OF THE HONORARY MATHEMATICAL FRATERNITY

Kenneth Loewen, Editor

ASSOCIATE EDITORS

Roy B. Deal Leon Bankoff

OFFICERS OF THE FRATERNITY

President: J. C. Eaves, West Virginia University

Vice-president: H. T. Karnes, Louisiana State University

Secretary-Treasurer: R. V. Andree, University of Oklahoma

Past-President: J. S. Frame, Michigan State University

COUNCILORS:

E. Maurice Beesley, University of Nevada

L. Earle Bush, Kent State University

William L. Harkness, Pennsylvania State University

Irving Reiner, University of Illinois

Chapter reports, books for review, problems for solution and solutions to problems, and news items should be mailed directly to the special editors found in this issue under the various sections. Editorial correspondence, including manuscripts, should be mailed to THE EDITOR OF THE PI MU EPSILON JOURNAL, 1000 Asp Avenue, Room 215, The University of Oklahoma, Norman, Oklahoma 73069.

PI MU EPSILON JOURNAL is published semi-annually at The University of Oklahoma.

SUBSCRIPTION PRICE: To individual members, \$1.50 for 2 years; to non-members and libraries, \$2.00 for 2 years. Subscriptions, orders for back numbers and correspondence concerning subscriptions and advertising should be addressed to the PI MU EPSILON JOURNAL, 1000 Asp Avenue, Room 215, The University of Oklahoma, Norman, Oklahoma 73069.

Two ALGORITHMS FOR EXPRESSING $\sum_{i=1}^n i^k$ AS A POLYNOMIAL IN n

Louis D. Rodabaugh, Ph. D.
University of Akron

In this paper we shall illustrate and verify two algorithms for determining the coefficients in the polynomial representation of

$$1^k + 2^k + 3^k + \dots + n^k$$

for each non-negative integer, k, and each positive integer, n. These coefficients will be placed in an infinite triangle as follows:

$$\begin{array}{ccccccccc} & & & & & & R_{11} & & \\ & & & & & & R_{21} & R_{22} & \\ & & & & & & R_{31} & R_{32} & R_{33} \\ & & & & & & R_{41} & R_{42} & R_{43} & R_{44} \\ & & & & & & R_{51} & R_{52} & R_{53} & R_{54} & R_{55} \\ & & & & & & \cdot \end{array}$$

so that if n is any positive integer, and k is any non-negative integer, then:

$$(1) \sum_{i=1}^n i^k = R_{k+1,1} n^{k+1} + R_{k+1,2} n^k + \dots + R_{k+1,k+1} n.$$

Since $\sum_{i=1}^1 i^k = 1^k = 1$, we know that

$$(2) \sum_{i=1}^r R_{r,i} = 1 \quad \text{for all positive integers } r.$$

From the well-known identity

$$(3) n^k = \sum_{i=1}^n [i^k - (i-1)^k] \quad \text{for all positive integers } k.$$

can be derived the equations

$$(4) R_{r,1} = \frac{1}{r} \quad \text{for all positive integers } r.$$

and

$$(5) \quad R_{r,s} = \frac{1}{r} \cdot \sum_{i=1}^{s-1} (-1)^{1+i} R_{r-i, s-i} P_{r+1, 2+i} \quad \text{for all integers } r, s \\ \text{such that } 1 < s \leq r.$$

The $P_{m,n}$ appearing in equation (5) are the elements of Pascal's Triangle, placed and numbered as follows:

				P_{11}
			P_{21}	P_{22}
		P_{31}	P_{32}	P_{33}
		P_{41}	P_{42}	P_{43}
		P_{51}	P_{52}	P_{53}
		P_{54}	P_{55}	
			

so that

$$(6) \quad P_{m,n} = \binom{m-1}{n-1} = \frac{(m-1)!}{(n-1)! (m-n)!} \quad \text{for all positive integers } m, n.$$

Equations (2), (4), and (5) provide the basis for our FIRST ALGORITHM. We here illustrate this algorithm by using it in order to determine the fifth row of our coefficient triangle on the assumption that we have already determined the first four rows. We place a blank row beneath the fourth row, and place a "1" in the sixth row in the fifth column numbered from the right. We place as a column of multipliers the elements of the sixth row of Pascal's Triangle, beginning with a "1" in our sixth row and proceeding upward with alternating signs:

				1	-1
				$\frac{1}{2}$	$\frac{1}{2}$
				5	
				$\frac{1}{3}$	$\frac{1}{2}$
				$\frac{1}{6}$	-10
				$\frac{1}{4}$	$\frac{1}{2}$
				$\frac{1}{4}$	0
					10
					-5
					1

MULTIPLIERS \uparrow

				-1
				$\frac{5}{2}$
				$\frac{5}{2}$
				$\frac{10}{3}$
				-5
				$\frac{5}{3}$
				$\frac{5}{2}$
				0

				1	
				$\frac{5}{2}$	$\frac{5}{3}$
				0	$\frac{1}{6}$

COLUMN SUMS \uparrow

If we now divide each column sum by 5 (the number of the row which we are determining), we shall have the fifth row of our coefficient triangle:

$$\frac{1}{5}, \frac{1}{2}, \frac{1}{3}, 0, -\frac{1}{30}.$$

The appearance of the coefficient triangle, down to and including the fifth row, is therefore as follows:

			1
		$\frac{1}{2}$	$\frac{1}{2}$
	$\frac{1}{3}$	$\frac{1}{2}$	$\frac{1}{6}$
	$\frac{1}{4}$	$\frac{1}{2}$	$\frac{1}{4}$
	$\frac{1}{5}$	$\frac{1}{3}$	0
	$\frac{1}{5}$	$\frac{1}{2}$	$-\frac{1}{30}$

Our SECOND ALGORITHM is very largely based on

THEOREM 1: If r, s are integers and $1 < s < r$, then

$$(7) \quad R_{r,s} = \frac{r-1}{r-s+1} \cdot R_{r-1,s}.$$

Proof: Let m be any integer greater than 1. Then (7) holds for $r = m$ and $s = 1$, because

$$(8) \quad R_{m,1} = \frac{1}{m} = \frac{m-1}{m} = \frac{1}{m-1+1} = R_{m-1,1}.$$

Next, we assume that (7) holds not only for $R_{m,1}$ but also for the top q elements of the column headed by $R_{m,1}$; that is, that (7)

holds for $R_{m,1}, R_{m+1,2}, R_{m+2,3}, \dots, R_{m+q-2,q-1}$, and $R_{m+q-1,q} (= R_{k,q})$. Then:

$$(9) \quad R_{k+1,q+1} = \frac{1}{k+1} \sum_{i=1}^q (-1)^{1+i} R_{k+1-i,q+1-i} P_{k+2,2+i}$$

$$= \frac{1}{k+1} \sum_{i=1}^q (-1)^{1+i} \frac{k-i}{k-q+1} R_{k-i,q+1-i} P_{k+2,2+i}$$

$$= \frac{1}{k+1} \sum_{i=1}^q (-1)^{1+i} \frac{k-i}{k-q+1} R_{k-i,q+1-i} \frac{(k+1)!}{(1+i)! (k-i)!}$$

$$= \frac{k}{k-q+1} \cdot \frac{1}{k} \sum_{i=1}^q (-1)^{1+i} R_{k-i,q+1-i} \frac{k!}{(1+i)! (k-1-i)!}$$

$$\frac{k}{k-q+1} \cdot \frac{1}{k} \sum_{i=1}^{(q+1)-1} (-1)^{1+i} R_{k-i, q+1-i} P_{k+1, 2+i}$$

Thus

$$(10) \quad R_{k+1, q+1} = \frac{(k+1)-1}{(k+1)-(q+1)+1} R_{(k+1)-1, q+1};$$

That is, (7) holds also for the $(q+1)$ th element (counting from the top down) of the column headed by $R_{m,1}$.

This concludes the Second-Principle Induction, and therefore also the proof, that (7) holds for every element of the column headed by $R_{m,1}$. Since m was an arbitrary integer greater than 1, we see that (7) holds for every element of the coefficient triangle not in the rightmost column. **THEOREM 1** is therefore proved.

The validity of our SECOND ALGORITHM for the determination of the coefficient triangle is now established. We describe this algorithm:

- I Use (4) to construct the first upper-right-to lower-left diagonal:
- II Determine R_j, j' for each positive integer j , in either of the following two ways:
 - a) Apply the FIRST ALGORITHM to only the right-most column;
 - b) When the j th row is known except for the element R_j, j' use equation (2);
- III Use equation (7) to determine R_r, s for every r and s in I such that $2 \leq s < r$.

We next present the first nineteen rows of the coefficient triangle as determined by an electronic computer in accordance with the above program (specifically, instructions I, IIb, and III). See Figure 2.

In perusing the COEFFICIENT TRIANGLE, one observes the seeming alternation of upper-right-to-lower-left diagonals of zeros from the fourth on. We shall prove that these zero-filled diagonals do indeed alternate indefinitely.

Lemma 1: If k, n are positive integers and $(n, (k+1)!) = 1$, then

$$\sum_{i=1}^n i^k \text{ is divisible by } n.$$

Proof: We know from the established validity of the FIRST and SECOND ALGORITHMS that for any k, n positive integers there exist integers $a_0, a_1, a_2, \dots, a_k, h$ such that

$$(11) \quad \sum_{i=1}^n i^k = \frac{a_0 n^{k+1} + a_1 n^k + \dots + a_{k-1} n^2 + a_k n}{h}$$

and h divides $(k+1)!$. If k, n satisfy the hypothesis of Lemma 1, then $(n, h) = 1$. Since the left member of (11) is an integer, we see that $\frac{nd}{h}$ is also an integer, where

$$(12) \quad q = a_0 n^k + a_1 n^{k-1} + \dots + a_{k-1} n + a.$$

Therefore h divides qn . Since $(n, h) = 1$, this implies that h divides q . In other words, $\frac{q}{h}$ is an integer. Since

$$(13) \quad \sum_{i=1}^n i^k = n \cdot \frac{q}{h},$$

we see that $\sum_{i=1}^n i^k$ is divisible by n , Q.E.D.

Lemma 1 and the fact that

$$(14) \quad \sum_{i=1}^{n-1} i^k = \sum_{i=1}^n i^k - n^k$$

establish immediately

Corollary 1: If k, n are positive integers and $(n, (k+1)!) = 1$, then

$$\sum_{i=1}^{n-1} i^k \text{ is divisible by } n.$$

Lemma 2: If h, n are positive integers, $(2n+1, (k+1)!) = 1$, and k

$$\text{is even, then } \sum_{i=1}^n i^k \text{ is divisible by } (2n+1)!.$$

Proof: By Corollary 1,

$$(15) \quad \sum_{i=1}^{2n} i^k \equiv 0 \pmod{(2n+1)}.$$

Since k is even, then for every $i \in \{1, 2, \dots, n\}$ we have

$$(16) \quad i^k \equiv [(2n+1) - i]^k \pmod{(2n+1)}.$$

Hence

$$(17) \quad \sum_{i=1}^{2n} i^k \equiv 2 \sum_{i=1}^n i^k \pmod{(2n+1)}.$$

From (15) and (17) we have

$$(18) \quad 2 \sum_{i=1}^n i^k \equiv 0 \pmod{(2n+1)}.$$

From this, since $((2n+1), 2) = 1$, we see that $(2n+1)$ divides $\sum_{i=1}^n i^k$,

THEOREM 2: If k, n are positive integers, $k \geq 3$, and k is odd, then, in the right-hand member of (11),

$$(19) \quad a_k = 0.$$

Proof: If, in (11), we select n as an odd integer, $2m+1$, such that $(2m+1, (k+1)!) = 1$, then we can write

$$(20) \quad \begin{aligned} \sum_{i=1}^n i^k &= \sum_{i=1}^{2m+1} i^k \\ &= (1^k + [(2m+1) - 1]^k) + (2^k + [(2m+1) - 2]^k) \\ &\quad + (3^k + [(2m+1) - 3]^k) + \dots + (m^k + [(2m+1) - m]^k) + (2m+1)^k. \end{aligned}$$

From this we see that $\sum_{i=1}^{2m+1} i^k$ is divisible by $(2m+1)^2$ if and only

if the expression

$$(21) \quad k(2m+1)(1^{k-1} + 2^{k-1} + \dots + m^{k-1})$$

is divisible by $(2m+1)^2$. This is seen to be the case whenever the expression

$$(22) \quad 1^{k-1} + 2^{k-1} + \dots + m^{k-1}$$

is divisible by $(2m+1)$. The latter is the case, however, as we see from Lemma 2. We have, therefore, that if $n = 2m+1$ and $(2m+1, (k+1)!) = 1$, then the right-hand member of (11) is equal to sn^2 for some integer s . From this it follows that

$$(23) \quad a_0 n^{k-1} + a_1 n^k + \dots + a_{k-1} n^2 + a_k n = hsn^2.$$

Thus n^2 divides $a_k n$ and hence n divides a_k . From the way in which n was selected we see that a_k is divisible by every positive integer which is relatively prime to $(k+1)!$. It follows, of course, that $a_k = 0$, Q.E.D.

MEETING ANNOUNCEMENT

Pi Mu Epsilon will meet in late August, 1970, at the University of Wyoming, Laramie, Wyoming, in conjunction with the Mathematical Association of America. Chapters should start planning NOW to send delegates or speakers to this meeting, and to attend as many of the lectures by other mathematical groups as possible.

The National Office of Pi Mu Epsilon will help with expenses of a speaker OR delegate (one per chapter) who is a member of Pi Mu Epsilon and who has not received a Master's Degree by April 15, 1970, as follows: SPEAKERS will receive 54 per mile or lowest cost, confirmed air travel fare; DELEGATES will receive 2 1/4 per mile or lowest cost, confirmed air travel fare.

Select the best talk of the year given at one of your meetings by a member of Pi Mu Epsilon who meets the above requirement and have him or her apply to the National Office. Nominations should be in our office by April 15, 1970. The following information should be included: Your Name; Chapter of Pi Mu Epsilon; school; topic of talk; what degree you are working on; if you are a delegate or a speaker; when you expect to receive your degree; current mailing address; summer mailing address; who recommended by; and a 50-75 word summary of talk, if you are a speaker. MAIL TO: Pi Mu Epsilon, 1000 Asp Ave., Room 215. Norman, Oklahoma 73069.

ELLIPTIC CURVES OVER LOCAL FIELDS

Bruce L. Rienzo
Rutgers University

Elliptic curves may be put into the standard form $y^2 = x^3 + Ax + B$, called the Weierstrass form. In this form, the points on the curve defined over a field k form an abelian group under an appropriate composition law. This group law also works for singular curves, provided we avoid the singular point.

Considering the curves over finite fields of p elements, we see that there can be only p^2 possible curves. We then may program the group law on a computer and run off all possible cases. Looking at these results, we can then make same conjectures as to the number of points on the curve mod p .

Having found the solutions mod p , we **proceede** to develop a method for lifting these solutions to solutions mod p^N , for arbitrary N . This gives solutions in the p -adic fields.

Finally, we develop the **Nagell-Lutz** Theorem, for p -adic fields. By this theorem, points of finite order in the group must have integer coordinates.

1. Elliptic Curves and the Group Law.

51.1 Weierstrass Form

Rather than having to work directly with elliptic curves, we may first put them into a standard form. An elliptic curve, defined over a field k of characteristic not 2 or 3, is **birationally equivalent** to a plane cubic curve of the form $y^2 = x^3 + Ax + B$, provided the curve has a point defined over k .¹

Thus, we will not need to consider general elliptic curves, only those of the form $y^2 = x^3 + Ax + B$. Curves of this form are said to be in the Weierstrass form. We will often denote the Weierstrass form by $y^2 = f(x)$, where $f(x)$ is a cubic.

What do these curves look like? This question can be asked for various different fields. We will restrict our attention to points which are rational over the field. First, consider the field of real numbers.

51.2 The Real Ground Field

For the field of real numbers there are several cases depending on the roots of $f(x) = 0$.

- 1) $f(x) = 0$ has three distinct real roots.

$$y^2 = x^3 - 3x$$

- 2) $f(x) = 0$ has only one real root.

$$y^2 = x^3 - 3x + 3$$

- 3) $f(x) = 0$ has a double root at $x=a$ and a distinct single root. The point $(a,0)$ is then a singular point of the curve.

$$y^2 = x^3 - 3x + 2$$

- 4) $f(x) = 0$ has a triple root at $x=a$. The curve then has a cusp at $(a,0)$; this is also a singular point.

$$y^2 = x^3$$

51.3 Projective Space

We will be considering these curves from the point of view of projective geometry. That is, we will be including points at infinity on the curve. Putting the equation into homogeneous form gives

$Y^2Z = X^3 + AXZ^2 + BZ^3$. The points at infinity are the points with $Z = 0$. But this means that $X^3 = 0$. Thus there is only one infinite point on the curve (the point $(0, 1, 0)$ in projective coordinates); and the line at infinity intersects the curve at this point with multiplicity three.

51.4 The Group Law²

Consider a fixed elliptic curve defined over a field k . If we can devise a way of making the points of the curve into a group, we may then study the points by studying the structure of the group. We will see that we can in fact define such a group operation. It will turn out to be commutative, so we will call the operation addition and denote it "+".

Geometrically, the group operation for non-singular curves is based on the fact that, counting multiplicities, any line defined over k intersects the curve in exactly three points (over the algebraic closure of k). What this means is that if P_1 and P_2 are two points on the curve, we may draw the line through them, and this will give us a third point associated with P_1 and P_2 .

Unfortunately, this easily defined composition is not a group operation. For one thing, it has no identity. However, we may remedy this situation by first fixing some point O on the curve to serve as the identity element of the group. Then when we get the third point of the curve on the line through P_1 and P_2 , we simply draw the line through this point and the point O . The third point on this line will be the desired point $P_1 + P_2$.

It is clear immediately that this addition law is commutative. (The line through P_1 and P_2 is certainly the same as the line through P_2 and P_1 .) To show that the point 0 is indeed the identity, we let P be a point on the curve and find $P + 0$. The line through P and 0 intersects the curve in some third point Q . We then consider the line through 0 and Q . But this must be the same line. Thus the third point must be P . That is, $P + 0 = P$ as desired.

To get inverses, we draw the line through 0 twice (*i.e.* the line tangent to the curve at 0) and let S be the third point. Then if P is any point, the third point of the line through P and S is the point $-P$. (The third point of the line through P and $-P$ is S .) Then the third point of the line through 0 and S is 0. So $P + (-P) = 0$.

The hard part is to show associativity. We omit this proof here, referring to Tate³ for a proof. This difficulty may be avoided completely by using the definition of elliptic curves in Cassels⁴.

We may choose any point on the curve to be the fixed point 0. If we choose the point at infinity, then the lines through 0 are just the vertical lines (and the line at infinity). That is, the line through 0 and $P = (x, y, z)$ has the point $(x, -y, z)$ as its third point of intersection with the curve.

Inverses are now simple to compute. The point S described above is now the point 0. (The line tangent to the curve at the point at infinity is the line at infinity, $Z = 0$. But we have seen that $Z = 0$ intersects the curve 3 times at the point 0. Thus, $S = 0$.) So, if $P = (x, y, z)$ then $-P$ is the third point of the line through P and 0 which is just $(x, -y, z)$.

We may now restate the addition law. If P_1 and P_2 are two points on the curve, let the line through them have $P_3 = (x, y, z)$ as its third point. Then $P_1 + P_2 = (x, -y, z)$. That is, $P_1 + P_2 = -P_3$; or $P_1 + P_2 + P_3 = 0$, where P_1, P_2 , and P_3 are collinear.

It will be useful to have an actual formula for the addition of two finite points. Let $P_1 = (x_1, y_1, 1) = (x_1, y_1)$ and $P_2 = (x_2, y_2, 1) = (x_2, y_2)$. If $x_1 = x_2$ and $y_1 = -y_2$, the points are inverses and $P_1 + P_2 = 0$. Otherwise, consider the line through P_1 and P_2 . Say its equation is $y = Ax + v$. If $P_1 \neq P_2$, then the slope $A = \frac{y_2 - y_1}{x_2 - x_1}$. If $P_1 = P_2$, the

line through P_1 and P_2 is the **tangent** at that point. Then $y^2 = f(x)$ gives $A = \frac{f'(x)}{2y}$.

In either case, $v = y_1 - Ax$ ($= y_2 - Ax_2$). To get the third point $P_3 = (x_3, y_3)$, we plug $y = Ax + v$ into $y^2 = x^3 + Ax + B$:

$$(Ax + v)^2 = x^3 + Ax + B$$

$$\lambda^2 x^2 + 2\lambda vx + v^2 = x^3 + Ax + B$$

$$0 = x^3 - \lambda^2 x^2 + (A - 2\lambda v)x + (B - v^2)$$

This is a cubic in x whose roots are just the x -coordinates of the three points of intersection of the curve with the line. The roots must equal the negative of the coefficient of the second order term. *i.e.* $x_1 + x_2 + x_3 = \lambda^2$. Thus the group law becomes:

$$x_3 = \lambda^2 - (x_1 + x_2) \quad -y_3 = \lambda x_3 + v$$

where $A = \frac{y_1 - y_2}{x_1 - x_2}$ when $x_1 \neq x_2$, and $A = \frac{f'(x)}{2y}$ when $P_1 = P_2$, and where $v = y_1 - Ax_1$.

Note: If the curve is given in the form $y^2 = x^3 + ax^2 + bx + c$, then $x_1 + x_2 + x_3 = \lambda^2 - a$. So the group law is $x_3 = \lambda^2 - a - (x_1 + x_2)$.

These formulas could now be used to prove associativity.

51.5 Singular curves

We have described the group operation for non-singular curves. What can be said about the singular cases? We needed the fact that a line intersects the curve in exactly three points. This is still true provided the line does not pass through the singular point.

If P_1 and P_2 are two points on the curve, then the line through them does not pass through the singular point. (The singular point is in effect a double point, so any line through it can intersect in only one other point of the curve.)

Thus our group operation holds for points other than the singular point. That is, the complement of the singular point forms a group.

2. Local and Finite Fields

52.1 P-adic fields

Many of the most interesting results on elliptic curves come from looking at the curves over p -adic fields. We will not discuss the theory of p -adic numbers here. (For an explanation of p -adic numbers see a number theory text such as Borevich and Shafarevich¹.)

We will be using the exponential p -adic valuation, which is given by:

$$v_p(p^n u/v) = n \quad \text{where } p \nmid u \text{ and } p \nmid v.$$

If a, b are non-zero p -adic numbers, then

$$v_p(a\beta) = v_p(a) + v_p(\beta)$$

$$v_p(a+\beta) \geq \min[v_p(a), v_p(\beta)]$$

with equality if $v_p(a) \neq v_p(\beta)$.

If $v_p(a) \geq 0$, then a is a p -adic integer.

If $v_p(a) = 0$, then a is a unit of the ring of p -adic integers. (Since we will in general be working with a fixed p , we will often write just $v(a)$ to denote the valuation.)

Solution of $y^2 \equiv x^3 + Ax + B$ in \mathbb{D} -adic numbers is equivalent to solution of $y^2 \equiv x^3 + Ax + B \pmod{p^N}$ for arbitrarily high N . We consider first $N = 1$.

52.2 Solutions mod p -- Finite Fields

In this section we will be considering the group of points on the curve over the finite field of p elements (i.e. the field of numbers mod p where p is a prime). In general, we will avoid $p = 2$ and 3 , since these cases present special problems with regard to singularities. (Note that fields of characteristic 2 and 3 were excluded from the discussion on page 1 of this paper.)

For a given p , there are only p^2 curves of the form $y^2 \equiv x^3 + Ax + B$. (A and B can each take only p values.) Thus it is possible to program the group law on a computer and run off all the possible cases.

Before seeing the actual results, how many points might we expect the curve to have for a given p ? The "Riemann hypothesis"² gives the number of points as $N = p + 1 - a$ where $|a| \leq 2\sqrt{p}$. In other words, $p + 1 - 2\sqrt{p} \leq N \leq p + 1 + 2\sqrt{p}$.

Let's look first at $p = 5$. Then N should fall in the range $2 \leq N \leq 10$. The following chart gives the number of points in the group for each possible A and B .

	A	0	1	2	3	4
B	0	5^s	2×2	2	10	2×4
$y^2 \equiv x^3 + 2x + 1$ has 7 solutions (including the point at infinity), and its group is cyclic of order 7.	1	6	9	7	4^s	8
	2	6	4	6^s	5	3
	3	6	4	6^s	5	3
	4	6	9	7	4	8

When the entry is expressed as a product, the group is the direct product of cyclic groups. For example,

$y^2 \equiv x^3 + 4x$ has 8 solutions, and its group is the direct product of a cyclic group of order 2 and one of order 4.

An "s" indicates that the curve has a singular point. For example, $y^2 \equiv x^3 + 2x + 3$ has 7 solutions, one of which is singular. Its group is cyclic of order 6. (The group does not include the singular point.)

Inspection of the chart shows many interesting features. First, all values are within the predicted $2 \leq N \leq 10$ range. In fact, all possible N within the range occur.

We know that the isomorphisms of the curves are given by $A \mapsto c^4 A$, $B \mapsto c^3 B$, where $c \in k$. (It is clear that these are isomorphisms; they take $x \mapsto x/c^2$ and $y \mapsto y/c^3$. For a proof that they are the only ones, see Cassels³.)

In this case, all fourth powers $\equiv 1 \pmod{5}$ and sixth powers \equiv squares $\equiv 1 \pmod{5}$. So the isomorphisms are just the identity and $B \mapsto B$. This explains why the row $B = 1$ is the same as the row $B = 4$, and why the row $B = 2$ is the same as the row $B = 3$.

We also note (without explanation) that in any column (i.e. for any fixed A) the number of solutions are congruent mod p . Also, in any row (i.e. for any fixed B) no two numbers are congruent.

Before looking at $p = 7$, let's try to predict what we can. First, the number of solutions should be in the range $3 \leq N \leq 13$. As for the isomorphisms, fourth powers $E_1, 2, 4 \pmod{7}$, and all sixth powers $\tilde{A} \pmod{7}$. So the isomorphisms are the identity, $A \mapsto 2A$, and $A \mapsto 4A$. Thus we would expect the rows $A = 1, A = 2$, and $A = 4$ to be the same, and the rows $A = 3, A = 5$, and $A = 6$ to be the same.

Here's the chart:

	A	0	1	2	3	4	5	6
B	0	7	8	8	4×2	8	4×2	4×2
1	6 $\times 2$	5	5	12	5	12	12	12
2	3 $\times 3$	8^s	8^s	9	8^s	9	9	9
3	13	6	6	6	6	6	6	6
4	3	10	10	10	10	10	10	10
5	7	6	6^s	7	6^s	1	1	1
6	2	11	11	4	11	4	4	4

We see that our predictions are true, and that again all possible values in the range $3 \leq N \leq 13$ occur. Also, now in any row the number of solutions are congruent mod p . And, in any column, except $A = 0$, no two numbers are confluent.

When $B = 0$, N is always 8. (Note that for $p = 5$, when $A = 0$, N was always 6.) This $p+1$

phenomenon can be explained by looking at the automorphisms of the curves [see Cassels⁴]. The result is for $p \equiv 3 \pmod{4}$, $N = p + 1$ for $B = 0$; and for $p \equiv 5 \pmod{6}$, $N = p + 1$ for $A = 0$.

We make the following conjecture: If $p \equiv 3 \pmod{4}$, then for $B = 0$, $N = p + 1$; and for any fixed $A \neq 0$, no two N are congruent mod p . If $p \not\equiv 3 \pmod{4}$, then for any fixed A , all N are congruent. If $p \equiv 5 \pmod{6}$, then for $A = 0$, $N = p + 1$; and for any fixed $B \neq 0$, no two N are congruent mod p . If $p \not\equiv 5 \pmod{6}$, then for any fixed B , all N are congruent.

For $p = 11$, we predict a range of $6 \leq N \leq 18$. Also, the isomorphisms are the identity, $A \mapsto 9B$, $A \mapsto 4A$, $B \mapsto 3B$, $A \mapsto 3A$, $B \mapsto 4B$, and $A \mapsto B$, $B \mapsto 5B$. Thus the rows $A = 1, A = 3, A = 4, A = 5$, and $A = 9$ should be permutations of each other. The same should be true for the rows $A = 2, A = 6, A = 7, A = 8$, and $A = 10$; the columns $B = 1, B = 3, B = 4, B = 5$, and $B = 9$; and the columns $B = 2, B = 6, B = 7, B = 8$, and $B = 10$.

We have $11 \equiv 5 \pmod{6}$ and $11 \equiv 3 \pmod{4}$, so for either $A = 0$ or $B = 0$, we should have $N = p + 1$. Also, for any fixed A or for any fixed B , no two N should be confluent.

	A	0	1	2	3	4	5	6	7	8	9	10
B	0	11^s	12	6×2	$I2$	12	12	6×2	6×2	12	6×2	
1	I2	14	16	18	9	11	12^s	15	17	4×2	10	
2	I2	8×2	9	13	6	10	14	7	D	15	8	
3	I2	18	12	4×2	14	9	15	10	16	11	17	
4	I2	9	17	14	11	4×2	16	12^s	10	18	15	
5	I2	11	10	9	4×2	18	17	16	IS	14	12^s	
6	I2	13	14	15	8×2	6	7	8	9	10	10^s	
7	I2	15	7	10	13	8×2	8	10^s	14	6	9	
8	I2	6	10^s	8×2	10	IS	9	14	8	13	7	
9	I2	4×2	15	11	18	$I4$	10	17	12^s	9	16	
10	I2	12	10	8	6	IS	13	10^s	9	7	8×2	14

§2.3 Solutions mod p^n

Now that we have the solutions mod p , we need a way of lifting them to solutions mod p^n . We do this one step at a time, i.e. from p to p^2 , then from p^2 to p^3 , etc. In general, we want to lift solutions mod p^n to solutions mod p^{n+1} .

Any solution mod p^{n+1} must also be a solution mod p^n . Thus all solutions mod p^{n+1} are in the form $(x_0 + sp^n, y_0 + up^n)$ where (x_0, y_0) is a solution mod p^n , and s and u are between 0 and $p-1$. Then,

$$\begin{aligned} (y_0 + up^n)^2 &\equiv f(x_0 + sp^n) \pmod{p^{n+1}} \\ y_0^2 + 2y_0 up^n + u^2 p^{2n} &\equiv f(x_0 + sp^n) \pmod{p^{n+1}} \\ y_0^2 + 2y_0 up^n &\equiv f(x_0 + sp^n) \pmod{p^{n+1}} \\ 2y_0 up^n &\equiv f(x_0 + sp^n) - y_0^2 \pmod{p^{n+1}} \end{aligned}$$

The right side is divisible by p^n since $f(x_0) - y_0^2 \equiv 0 \pmod{p^n}$.

$$2y_0 u \equiv \frac{f(x_0 + sp^n) - y_0^2}{p^n} \pmod{p}$$

Provided $y_0 \neq 0 \pmod{p}$, this is a simple linear congruence and so each value of s gives exactly one value of u . There are p such values, so there are p solutions.

Suppose $y_0 \equiv 0 \pmod{p}$. Then, as before

$$2y_0 up^n \equiv f(x_0 + sp^n) - y_0^2 \pmod{p^{n+1}}$$

But now, $y_0 p^n \equiv 0 \pmod{p^{n+1}}$, so

$$f(x_0 + sp^n) - y_0^2 \equiv 0 \pmod{p^{n+1}}$$

Using the expansion:

$$f(x_0 + sp^n) = f(x_0) + sp^n f'(x_0) + \frac{s^2 p^{2n}}{2} f''(x_0) + \dots,$$

$$\text{gives } f(x_0) + sp^n f'(x_0) - y_0^2 \equiv 0 \pmod{p^{n+1}}$$

$$\frac{f(x_0) - y_0^2}{p^n} + sf'(x_0) \equiv 0 \pmod{p}$$

Provided $f'(x_0) \neq 0 \pmod{p}$, there is exactly one s which solves this linear congruence. This value of s and any value of u gives a solution. There are p values of u , so again there are p solutions.

If both y_0 and $f'(x_0) \equiv 0 \pmod{p}$, then the point (x_0, y_0) is a singular point. Otherwise, each point mod p^n lifts to p points mod p^{n+1} , and we need only solve a linear congruence to find them.

3. Nagell-Lutz Theorem

In this chapter, we give the major theorem on the structure of the group for curves over local fields. The proof given here generally follows the proof given by Lutz¹.

Let Γ be the group of points on the curve $y^2 = x^3 + Ax + B$ over a p -adic field, where A and B are p -adic integers.

Lemma 3.1 Each rational point $P = (x, y)$ in Γ has coordinates in the form $(\xi p^{-2n}, \delta p^{-3n})$, where $n \geq 0$ is an integer and ξ, δ are p -adic integers. ξ and δ are units if $n > 0$.

proof! If x is a p -adic integer, then so is y ; and then $\xi = x$, $\delta = y$, and $n = 0$.

Otherwise, $v(x) < 0$, and we have $v(x^3) = 3v(x) < 0 \leq v(Ax)$. Also, $v(x^3) < 0 \leq v(B)$. Therefore, $v(y^2) = v(x^3 + Ax + B) = v(x^3)$. $2v(y) = 3v(x)$ and so we must have $v(x) = -2n$ and $v(y) = -3n$ with $n > 0$. Thus, x and y are in the form $x = \xi p^{-2n}$ and $y = \delta p^{-3n}$ where ξ and δ are units.

For any rational point P on the curve, let $n(P)$ be the integer of the above lemma. Let Γ_m denote the set of points P with $n(P) \geq m$ (That is, with $v(x) \leq -2m$ and $v(y) \leq -3m$).

Theorem 3.2 Γ_m is a subgroup of Γ .

proof! Let $P_1 = (x_1, y_1)$ and $P_2 = (x_2, y_2)$ be two points in Γ_m . Let $P_3 = P_1 + P_2$ and say $P_3 = (x_3, y_3)$.

Suppose $n(P_1) \neq n(P_2)$. We may assume $n(P_2) > n(P_1)$. The addition formula $x_3 = \frac{(y_2 - y_1)^2 - (x_1 + x_2)(x_2 - x_1)^2}{(x_2 - x_1)^2} = \frac{x_2^2 x_1 + x_2 x_1^2 + A(x_1 + x_2) + 2B - 2y_2 y_1}{x_2^2 - 2x_2 x_1 + x_1^2}$

$$\begin{aligned} \text{gives } v(x_3) &= v(x_2^2 x_1 + x_2 x_1^2 + A(x_1 + x_2) + 2B - 2y_2 y_1) - v(x_2^2 - 2x_2 x_1 + x_1^2), \\ &= v(x_2^2 x_1) - v(x_2^2) = v(x_1) \end{aligned}$$

Thus for $n(P_1) \neq n(P_2)$, we have

$$n(P_3) = n(P_1 + P_2) = \min[n(P_1), n(P_2)]$$

$$n(P_1 - P_2) = \min[n(P_1), n(P_2)].$$

Suppose $n(P_1) = n(P_2)$. Then $P_1 = P_3 - P_2$, so if $n(P_3) \neq n(P_2)$ we have $n(P_1) = \min[n(P_3), n(P_2)]$. Thus, for $n(P_1) = n(P_2)$, we have $n(P_3) \geq n(P_1)$. In either case, we have $n(P_3) \geq \min[n(P_1), n(P_2)]$. Therefore, since

$n(P_1) \geq m$ and $n(P_2) \geq m$, we have $n(P_3) \geq m$, so P_3 is in Γ_m . Γ_m is therefore a subgroup of Γ .

Theorem 3.3 Γ_m has finite index in Γ , for integers $m > 0$.

Let $P_1 = (x_1, y_1)$ and $P_2 = (x_2, y_2)$ be two points in Γ . We need to consider conditions under which $(P_2 - P_1) \in \Gamma_m$.

We may assume the $P_1, P_2 \notin \Gamma_m$, say $n(P_1) = n(P_2) = n < m$. Put $P_1 + (\xi_1 p^{-2n}, \delta_1 p^{-3n})$ and $P_2 = (\xi_2 p^{-2n}, \delta_2 p^{-3n})$ with

$\delta_1^2 = \xi_1^3 + A\xi_1 p^{4n} + Bp^{6n}$ and $\delta_2^2 = \xi_2^3 + A\xi_2 p^{4n} + Bp^{6n}$, where ξ_1, ξ_2, δ_1 , and δ_2 are units.

From the addition formula, $n(P_2 - P_1) \geq m$ if and only if

$$v\left(\frac{y_2+y_1}{x_2-x_1}\right)^2 - (x_2+x_1) = v\left(\frac{y_2+y_1}{x_2-x_1}\right)^2 \leq -2m$$

$$v\left(\frac{y_2+y_1}{x_2-x_1}\right) \leq -m$$

$$\text{But } \frac{y_2+y_1}{x_2-x_1} = \frac{\delta_2+\delta_1}{\xi_2-\xi_1} p^{-n}$$

$$\text{so } n(P_2 - P_1) \geq m \text{ if and only if } v\left(\frac{\delta_2+\delta_1}{\xi_2-\xi_1}\right) = n + v\left(\frac{y_2+y_1}{x_2-x_1}\right) \leq n-m.$$

Thus, $v(\xi_2 - \xi_1) \geq m-n$ and $v(\delta_2 - \delta_1) \geq m-n$ is clearly a necessary condition for $n(P_2 - P_1) \geq m$.

If $p \neq 2$, $\delta_2 + \delta_1$ is a unit, so $v(\delta_2 + \delta_1) = 0$. Then, $(\xi_2 - \xi_1) \geq m-n$ is a sufficient condition.

If $p = 2$, write

$$\begin{aligned} (\delta_2 + \delta_1)(\delta_2 - \delta_1) &= \delta_2^2 - \delta_1^2 = \xi_2^3 - \xi_1^3 + A(\xi_2 - \xi_1)p^{4n} \\ &= (\xi_2 - \xi_1)(\xi_2^2 + \xi_2\xi_1 + \xi_1^2 + Ap^{4n}). \end{aligned}$$

Since $p \neq 3$, $\xi_2^2 + \xi_2\xi_1 + \xi_1^2$ is a unit; and then so is $\xi_2^2 + \xi_2\xi_1 + \xi_1^2 + Ap^{4n}$. From the above, we know

$$\frac{\delta_2 + \delta_1}{\xi_2 - \xi_1} = \frac{\xi_2^2 + \xi_2\xi_1 + \xi_1^2 + Ap^{4n}}{\delta_2^2 - \delta_1^2}$$

Therefore, $v(\delta_2 - \delta_1) \geq m-n$ is a sufficient condition for $n(P_2 - P_1) \geq m$, when $p = 2$.

Putting together the necessary and sufficient conditions gives that $(P_2 - P_1) \in \Gamma_m$ if and only if $v(\xi_2 - \xi_1) \geq m-n$ and $v(\delta_2 - \delta_1) \geq m-n$.

In particular, when $n = m - 1$ this shows that Γ_{m-1}/Γ_m is finite for $m > 1$. [The lifting procedure described in 2. shows that the index of Γ_{m-1} in Γ_m is exactly p . Also, it should be noted that these arguments require that singularities be avoided.] This shows that Γ_m is of finite index in Γ_1 .

We still must show that Γ/Γ_1 is finite. Let $n(P_1) = n(P_2) = 0$. We claim that $n(P_2 - P_1) \geq m$ when $\xi_2 \not\equiv \xi_1$ and $\delta_2 \equiv \delta_1$ modulo a sufficiently high power of p . Say $\xi_2 \equiv \xi_1$, $62 \equiv 61 \pmod{p^{m+r}}$, for sufficiently large r .

If not, $n(P_2 - P_1) < m$ implies $v(\delta_2 + \delta_1) \geq r$ and $v(\xi_2^2 + \xi_2\xi_1 + \xi_1^2 + A) \geq r$ by the above argument. Then, $v(2\delta_1) = v((\delta_1 + \delta_2) - (\delta_2 - \delta_1)) \geq r$ and $v(3\xi_1^2 + A) = (\xi_2^2 + \xi_2\xi_1 + \xi_1^2 + A) \geq r$. Thus we have $v(2\delta_1) \geq r$, and $v(3\xi_1^2 + A) \geq r$.

However, we have the identity $-4A^3 - 27B^2 = (x^3 + Ax + B)P(x) + (3x^2 + A)Q(x)$ where $P(x) = 18Ax - 27B$, and $Q(x) = -6Ax^2 + 9Bx - 4A^2$. Putting $x = \xi_1$ and doubling, we get $2(-4A^3 - 27B^2) = 2\delta_1^2 P(x) + 2(3\xi_1^2 + A)Q(x)$. But the right side $\equiv 0 \pmod{p^r}$ [since $2\delta_1^2 \not\equiv 0$, and $3\xi_1^2 + A \equiv 0 \pmod{p^r}$]. Thus, $2(-4A^3 - 27B^2) \equiv 0 \pmod{p^r}$, which cannot be for arbitrarily high r .

Thus Γ_m is of finite index in Γ .

In the previous theorem, we looked at groups Γ/Γ_m . These groups may be described in terms of what we did in Chapter 2 of this paper. The group Γ/Γ_m is just the group of points on the curve over the field of numbers mod p . In general, we have the following theorem for non-singular curves and $p \neq 2$. The singular cases are quite a bit more complicated.

Theorem 3.4 Γ/Γ_m is isomorphic to the group of points on the curve mod p^m .

proof: Let $P_1 = (x_1, y_1)$ and $P_2 = (x_2, y_2)$ be two finite points in Γ with $x_1 \not\equiv x_2$ and $y_1 \not\equiv y_2 \pmod{p^m}$. Then we must show that $P_2 - P_1 \in \Gamma_m$.

The addition formula gives the x -coordinate of the point $P_2 - P_1$

as $\frac{y_2+y_1}{x_2-x_1}^2 - (x_2 + x_1)$. For $p \neq 2$, if $y_1 \equiv y_2 \not\equiv 0 \pmod{p}$,

$v\left(\frac{y_2+y_1}{x_2-x_1}\right)^2 - (x_2 + x_1) = 2v\left(\frac{y_2+y_1}{x_2-x_1}\right) \leq -2m$, since $y_2 + y_1$ is a unit and $x_2 - x_1 \equiv 0 \pmod{p^m}$.

So, $P_2 - P_1 \in \Gamma_m$.

If $y_1 \equiv y_2 \equiv 0 \pmod{p}$, and the curve is non-singular mod p, we may write its equation in the form $y^2 \equiv (x-x_0)g(x)$ where $x_1 \equiv x_2 \equiv x_0 \pmod{p}$ and $g(x_0)$ is a unit. Consider

$$\frac{y_2^2 - y_1^2}{x_2 - x_1} = g(x_2) \frac{x_2 - x_0}{x_2 - x_1} - g(x_1) \frac{x_1 - x_0}{x_2 - x_1}. \text{ Here } g(x_1) \text{ and } g(x_2) \text{ are units.}$$

We may assume that $v(x_1 - x_0) \geq v(x_2 - x_0)$. Suppose first

$$\begin{aligned} v(x_1 - x_0) > v(x_2 - x_0). \text{ Then } v(x_2 - x_1) &= v((x_2 - x_0) + (x_0 - x_1)) \\ &= \min[v(x_2 - x_0), v(x_0 - x_1)] \\ &= v(x_2 - x_0) \end{aligned}$$

This means that $\frac{x_2 - x_0}{x_2 - x_1}$ is a unit and $\frac{x_1 - x_0}{x_2 - x_1} \equiv 0 \pmod{p}$. Therefore,

$$\frac{y_2^2 - y_1^2}{x_2 - x_1} \text{ is a unit.}$$

On the other hand, if $v(x_1 - x_0) = v(x_2 - x_0)$, we may write

$$\begin{aligned} \frac{y_2^2 - y_1^2}{x_2 - x_1} &= g(x_2) \frac{x_2 - x_0}{x_2 - x_1} - g(x_1) \left(\frac{x_1 - x_2}{x_2 - x_1} + \frac{x_2 - x_0}{x_2 - x_1} \right) \\ &= g(x_2) \frac{x_2 - x_0}{x_2 - x_1} - g(x_1) \frac{x_2 - x_0}{x_2 - x_1} + g(x_1) \\ &= \frac{g(x_2) - g(x_1)}{x_2 - x_1} (x_2 - x_0) + g(x_1). \end{aligned}$$

Since $g(x)$ is a polynomial, $x_2 - x_0$ divides $g(x_2) - g(x_1)$. So

$$\frac{g(x_2) - g(x_1)}{x_2 - x_0} \text{ is an integer. } x_2 \equiv x_0 \pmod{p}, \text{ so } x_2 - x_0 \equiv 0 \pmod{p}.$$

Thus the product $\equiv 0 \pmod{p}$. However $g(x_1)$ is a unit, so the sum is

$$\text{a unit. In either case, } \frac{y_2^2 - y_1^2}{x_2 - x_1} \text{ is a unit. We know}$$

$$\frac{y_2 + y_1}{x_2 - x_1} = \frac{y_2^2 - y_1^2}{x_2 - x_1} \cdot \frac{1}{y_2 - y_1} \text{ where } y_1 \equiv y_2 \pmod{p}. \text{ Therefore,}$$

$$v\left(\frac{y_2 + y_1}{x_2 - x_1}\right) = v\left(\frac{1}{y_2 - y_1}\right) \leq -m$$

$$v\left(\left(\frac{y_2 + y_1}{x_2 - x_1}\right)^2 - (x_2 + x_1)\right) = 2v\left(\frac{y_2 + y_1}{x_2 - x_1}\right) \leq -2m.$$

Thus, $P_2 - P_1 \in \Gamma_m$.

The curve may be parametrized as follows: $x = \frac{1}{t^2}$, $y = \frac{\epsilon(t)}{t^3}$

where $\epsilon(t) = (1 + At^4 + Bt^6)^{1/2}$. $\epsilon(t)$ may be represented as a power

series: $\epsilon(t) = 1 + \sum_{i=2}^{\infty} \gamma_i t^{2i}$. [The series may be derived from the series $(1+u)^{1/2} = 1 + \frac{1}{2}u - \frac{1}{8}u^2 + \frac{1}{16}u^3 - \dots$.] This series converges p-adically for $t \not\equiv 0 \pmod{p}$. From the formula for t , we see that t is the parameter of a point in Γ_m if and only if $v(t) \geq m$.

Let P_1, P_2 have parameters t_1, t_2 resp. Put $\epsilon_1 = \epsilon(t_1)$, $\epsilon_2 = \epsilon(t_2)$, $n_1 = n(P_1)$, and $n_2 = n(P_2)$. Let $P_3 = P_1 + P_2$ and have parameter t_3 . We need to express the addition law in terms of the parameters; that is, we need t_3 in terms of t_1 and t_2 .

We may assume $n_1 \leq n_2$.

$$\begin{aligned} \frac{y_2 - y_1}{x_2 - x_1} &= \frac{\epsilon_2 t_1^3 - \epsilon_1 t_2^3}{t_1 t_2 (t_1^2 - t_2^2)} = \frac{t_1^3 - t_2^3 + \sum_{i=2}^{\infty} \gamma_i (t_2^{2i} t_1^3 - t_1^{2i} t_2^3)}{t_1 t_2 (t_1^2 - t_2^2)} \\ &= \frac{t_1^3 - t_2^3 + t_1^3 t_2^3 \sum_{i=2}^{\infty} \gamma_i (t_2^{2i-3} - t_1^{2i-3})}{t_1 t_2 (t_1^2 - t_2^2)} \\ &\stackrel{\text{If we let } \theta = \sum_{i=2}^{\infty} \gamma_i t_2^{2i-3} - t_1^{2i-3}}{=} \frac{t_1^2 + t_1 t_2 + t_2^2 - t_1^3 t_2^3 \theta}{t_1 t_2 (t_1 + t_2)} \end{aligned}$$

By the addition formula,

$$\begin{aligned} \frac{1}{t_3^2} &= \left(\frac{t_1^2 + t_1 t_2 + t_2^2 - t_1^3 t_2^3 \theta}{t_1 t_2 (t_1 + t_2)} \right)^2 - \left(\frac{1}{t_1^2} + \frac{1}{t_2^2} \right) \\ &= \frac{1}{(t_1 + t_2)^2} (1 - 2t_1 t_2 (t_1^2 + t_1 t_2 + t_2^2) + t_1^4 t_2^4 \theta^2) \end{aligned}$$

$$\frac{t_3}{t_1 + t_2} = (1 - 2t_1 t_2 (t_1^2 + t_1 t_2 + t_2^2) \theta + t_1^4 t_2^4 \theta^2)^{-1/2}$$

The right side of the above may be expressed as a power series using $(1-u)^{-1/2} = 1 + \frac{1}{2}u + \frac{3}{4}u^2 + \dots$

We know $v(t_1) \geq n_1$, $v(t_2) \geq n_2$, and $v(t_1^2 + t_1 t_2 + t_2^2) = v(t_1^2) \geq 2n_1$. Therefore, $v(t_1 t_2 (t_1^2 + t_1 t_2 + t_2^2)) = v(t_1) + v(t_2) + v(t_1^2 + t_1 t_2 + t_2^2) \geq 3n_1 + n_2$.

- If $p \neq 2$, 9 is an integer (since the denominators of the γ_i are powers of 2.) Then $v(t_1 t_2 (t_1^2 + t_1 t_2 + t_2^2) \theta) \geq 3n_1 + n_2$

$$\frac{t_3}{t_1 t_2} = v(t_1 t_2 t_1^2 + t_1 t_2 + t_2^2) \theta \frac{1}{2} t_1^4 t_2^4 \theta^2 + \dots$$

$$= v(t_1 t_2 (t_1^2 + t_1 t_2 + t_2^2) \theta) \geq 3n_1 + n_2$$

$$\text{If } P_1, P_2 \in \Gamma_m, v\left(\frac{t_3}{t_1 t_2} - 1\right) \geq 4m$$

$$v(t_3 - (t_1 + t_2)) = v\left(\frac{t_3}{t_1 + t_2} - 1\right) + v(t_1 + t_2) \geq 4m + m = 5m.$$

Consider now multiples of a point P . By induction on l in the above equation, we get (writing t for the parameter of P):

$$v(t(pP) - lt(P)) \geq Sm \quad \text{If } l = p, v(t(pP) - pt(P)) \geq Sn, \text{ and so}$$

$$v\left(\frac{t(pP)}{pt(P)} - 1\right) = v(t(pP) - pt(P)) - v(pt(P)) \geq 5n - (l+n) = 4n - l.$$

Then, by induction on s , $v\left(\frac{t(p^s P)}{p^s t(P)} - 1\right) \geq 4n - l$. Thus for all integers

$$l, \left\{ \frac{t(pP)}{lt(P)} - 1 \right\} \geq 4n - l. \quad \text{Therefore, for } P \in \Gamma_1 \text{ (i.e. } n \geq 1\text{), if}$$

$$1 = rp^s \text{ where } p \nmid r \text{ then we have } v(t(pP) - lt(P)) = v(t(pP) - rp^s t(P)) \\ = v\left(\frac{t(pP)}{lt(P)} - 1\right) + v(rp^s t(P)) \geq (4n-l) + s > n + s.$$

That is, $n(lP) = n(P) + s$.

For $p = 2$, θ is not in general an integer. Therefore, we must make sure that it is not too bad--that is, that $v_2(\theta)$ is not too much below zero.

$$\text{Going back to } (1+u)^{1/2} = 1 + \frac{1}{2}u - \frac{1}{8}u^2 + \frac{1}{16}u^3 - \dots = \sum_{i=0}^{\infty} \beta_i u^i,$$

we see that $v_2(\beta_1) \geq -2i$. In the expansion for $\epsilon(t)$, the u^i term expands to terms in t^{4i} (and higher order terms). The coefficient of the t^i term is γ_{2i} ; so $v_2(\gamma_{2i}) \geq -2i$, whereby $v_2(\theta) \geq -i$.

$$\text{We have } \theta = \sum_{i=2}^{\infty} \frac{t_2^{2i-3} - t_1^{2i-3}}{t_2 - t_1}.$$

$$v\left(\frac{t_2^{2i-3} - t_1^{2i-3}}{t_2 - t_1}\right) = v_2(t_2^{2i-4} + t_1 t_2^{2i-5} + \dots + t_1^{2i-4}) \\ \geq v_2(t_1^{2i-4}) \quad (2i-4)n_1.$$

Thus, $v_2(i\text{th term of } \theta) \geq (2i-4)n_1 - 1$.

- For $n_1 \geq 1$ the series converges, and then $i-n_1(2i-4) \leq i-(2i-4) = 4-i \leq 2$, since the series starts at $i = 2$.

Again we have $v_2(t_1 t_2 (t_1^2 + t_1 t_2 + t_2^2) \theta) \geq 3n + n_2$. But now, $v_2(t_1 t_2 (t_1^2 + t_1 t_2 + t_2^2) \theta) \geq 3n_1 + n_2 - 2$. Now if $P_1, P_2 \in \Gamma_m$ with $m \geq 1$, $v_2(t_3 - (t_1 + t_2)) \geq Sm - 2$. Proceeding as before, $v_2(t(2P) - lt(P)) \geq Sm - 2$,

$$v_2\left(\frac{t(2P)}{lt(P)} - 1\right) \geq 4n - 3,$$

$$v_2\left(\frac{t(2P)}{lt(P)} - 1\right) \geq 4n - 3.$$

So again for $P \in \Gamma_m$ and $l = rp^s$, $p \nmid r$, we have $n(lP) = n(P) + s$.

What this means is that n acts on the points of Γ_m in exactly the same way v acts on the p -adic integers. In fact, we have the following theorem:

Theorem 3.5 For $m \geq 1$, Γ_m is isomorphic to the additive group of p -adic integers.

Proof: We need to show that there exists a $P_0 \in \Gamma_m$ such that any $P \in \Gamma_m$ can be uniquely expressed as $P = \zeta P_0$ where ζ is a p -adic integer.

From the values of $t \equiv 0 \pmod{p^m}$ choose a $t_0 \not\equiv 0 \pmod{p^{m+1}}$. Let P_0 be the point with t_0 as its parameter. Let $P = p^i P_0$ and t_i be the corresponding parameter. The preceding result gives $n(P_i) = n(P) + i$, i.e. $P \in \Gamma_{m+i}$. So,

$$t_i \equiv 0 \pmod{p^{m+i}}.$$

Let P be any point in Γ_m , and let $t \equiv 0 \pmod{p^m}$ be its parameter.

Let n_0 be the unique integer mod p such that $t \equiv n_0 t_0 \pmod{p^{m+1}}$.

$$\text{Let } P^{(1)} = P - n_0 P_0. \quad \text{Then } t^{(1)} = t(P^{(1)}) \equiv t - n_0 t_0 \pmod{p^{5m}}$$

$$\text{so, } P^{(1)} \in \Gamma_{m+1}, \quad \equiv 0 \pmod{p^{m+1}}.$$

Let n_1 be the unique integer mod p such that $t^{(1)} \equiv n_1 t_1 \pmod{p^{m+2}}$.

Let $P^{(2)} = P^{(1)} - n_1 P_1 \in \Gamma_{m+2}$ and let $P^{(2)}$ have parameter $t^{(2)}$.

Continue by induction:

$$P^{(k)} = P^{(k-1)} - n_{k-1} P_{k-1} = P - \sum_{i=0}^{k-1} n_i P_i \in \Gamma_{m+k}$$

$$P = P^{(k)} + \sum_{i=0}^{k-1} n_i P_i. \quad \text{As } k \rightarrow \infty, P^{(k)} \rightarrow 0. \quad \text{So,}$$

$$P = \sum_{i=0}^{\infty} n_i p^i = \sum n_i (p^i P_0) = P_0 \left(\sum_{i=0}^{\infty} n_i p^i \right).$$

Here $\sum n_i p^i$ is a p-adic integer, unique since the n_i are unique mod p .

Corollary 3.6 A point $P \in \Gamma$ of finite order is not in Γ_1 . That is, it must have integer coordinates.

These results over p-adic fields have interesting consequences for the group of points on the curve over the field of rational numbers.

Theorem 3.7 (Nagell-Lutz) Let $y^2 = x^3 + Ax + B$ be non-singular and have integer coefficients. Then all rational points $P = (x, y)$ of finite order have integer coordinates such that $y = 0$ or $y^2 \mid -4A^3 - 27B^2$.

proof: If P is of finite order in the group of rational solutions, it is of finite order in the group of p-adic solutions for each p . Thus by the above corollary, x and y are integers in every p-adic field. But then they must be integers in the field of rationals.

If P is of order 2, then $y = 0$.

Otherwise, consider the point $2P$. It is non-zero and of finite order. Thus it too has integer coordinates. The addition law gives

the x-coordinate of $2P$ as $\frac{f'(x)}{2y}^2 - 2x$. For this to be an integer we must have $2y \mid f'(x)$ and then $y \mid f'(x)$. But we have the identity $-4A^3 - 27B^2 = f(x)P(x) + f'(x)Q(x)$ given in the proof of Theorem 3.3. $y^2 = f(x)$ so certainly $y \mid f(x)$. Now, $y \mid f'(x)$ and $y \mid f''(x)$. Therefore, $y \mid f(x)P(x) + f'(x)Q(x)$. That is $y \mid -4A^3 - 27B^2$.

Footnoted References

Chapter 1

- ¹Cassels, p. 211.
^{2,3}Tate, Chapter 1.
⁴Cassels, p. 210.

Chapter 3

- ¹Lutz, pp. 239-244.

Chapter 2

- Borevich and Shafarevich, Chapter 1.
²Cassels, p. 242.
³Cassels, p. 211.

Bibliography

- Borevich, Z.I., and I.R. Shafarevich, Number Theory, Academic Press, New York, 1966, 435 pp.
- Cassels, J.W.S., "Diophantine Equations with Special Reference to Elliptic Curves", Journal of the London Mathematical Society, Vol. 41, London, 1966, pp. 193-291.
- Lutz, Elizabeth, "Sur l'équation $y^2 = x^3 - Ax - B$ dans les corps p-adiques". Journal für die reine und angewandte Mathematik, Vol. 177, Walter de Gruyter & Co., Berlin, 1937, pp. 238-247.
- Tate, John, Rational Points on Elliptic Curves, Haverford College, 1961, 107 pp.

Student paper presented at the meeting of Pi Mu Epsilon in Eugene, Oregon, August, 1969.

A DECIMAL APPROXIMATION TO π UTILIZING A POWER SERIES

Tim Golian and John Hanneken
Ohio University

CAN A CIRCLE BE SQUARED? This question has puzzled mankind since antiquity. Even before the 17th century mathematicians believed that the key to answering this question lie in a very special number - pi, the ratio of the circumference of a circle to its diameter. Since that time, mathematicians have tried to find a unique value for pi. Their attempts can be divided into three distinct periods.

In the first period, which was from the earliest times to the middle of the 17th century, the principle aims of mathematicians' studies were directed toward the approximation of pi by calculations of perimeters or areas of regular inscribed and circumscribed polygons.

From the middle of the 17th to the middle of the 18th century, the calculus of infinite series was utilized in the development of expressions for pi.

The last period, extending more than 150 years, pertained primarily to investigating and characterizing pi. In 1761, J.H. Lambert proved the irrationality of pi and in 1882 transcendence was established by F. Lindeman.

In the following development of π the specific objective relates to the second period, and thus the basic relations introduced in that era will be examined. Early expressions such as:

$$\frac{\pi}{2} = \frac{2}{1} \cdot \frac{2}{3} \cdot \frac{4}{3} \cdot \frac{4}{5} \cdot \frac{6}{5} \cdot \frac{6}{7} \cdot \frac{8}{7} \cdot \frac{8}{9} \dots \text{ or } \frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \dots$$

do not converge rapidly enough for practical use. For example, the latter expression, according to Newton, would require 5 BILLION terms to accurately calculate the value of pi to 20 decimal places. These relations were replaced by relations based upon the power series

$$\arctan(x) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots \quad (-1 \leq x \leq 1),$$

which was discovered by James Gregory in 1671.

There are nine important relations based on Gregory's series. These are:

$$\#1. \quad \frac{\pi}{4} = \arctan \frac{1}{2} + \arctan \frac{1}{3}$$

Charles Hutton - 1776

$$\#2. \quad \frac{\pi}{4} = 4 \arctan \frac{1}{5} - \arctan \frac{1}{239}$$

John Machin - 1706

$$\#3. \frac{\pi}{4} = 8 \arctan \frac{1}{10} - 4 \arctan \frac{1}{515} - \arctan \frac{1}{239} \quad \text{S. Klingenstierna - 1730}$$

$$\#4. \frac{\pi}{4} = 5 \arctan \frac{1}{7} + 2 \arctan \frac{3}{79} \quad \text{Euler - 1755}$$

$$\#5. \frac{\pi}{4} = 4 \arctan \frac{1}{5} - \arctan \frac{1}{70} + \arctan \frac{1}{99} \quad \text{Euler - 1764}$$

$$\#6. \frac{\pi}{4} = \arctan \frac{1}{2} + \arctan \frac{1}{3} + \arctan \frac{1}{8} \quad \text{L.K. Schulz von Strassnitzky - 1844}$$

$$\#7. \frac{\pi}{4} = 2 \arctan \frac{1}{3} + \arctan \frac{1}{7} \quad \text{Button - 1776}$$

$$\#8. \frac{\pi}{4} = 3 \arctan \frac{1}{4} + \arctan \frac{1}{20} + \arctan \frac{1}{1985} \quad \text{S.L. Loney - 1893}$$

$$\#9. \frac{\pi}{4} = 12 \arctan \frac{1}{18} + 8 \arctan \frac{1}{57} - 5 \arctan \frac{1}{239} \quad \text{Gauss}$$

The proofs of these nine relations follows easily from the next example. The relations are found in "The Evolution of Extended Decimal Approximations to π ," Wrench, Jr., J.W., The Mathematics Teacher, December, 1960, pp. 644 - 650, which did not contain the proofs.

$$\#1. \text{ SHOW: } 2 \arctan \frac{1}{10} = \arctan \frac{1}{5} + \arctan \frac{1}{515}$$

$$\text{Let: } A = \arctan \frac{1}{10} \quad 0 \leq A < \frac{\pi}{4}$$

$$B = \arctan \frac{1}{5} \quad 0 \leq B < \frac{\pi}{4}$$

$$C = \arctan \frac{1}{515} \quad 0 \leq C < \frac{\pi}{4}$$

$$\tan(B + C) = \frac{\tan B + \tan C}{1 - (\tan B)(\tan C)}$$

$$\tan(B + C) = \frac{\frac{1}{5} + \frac{1}{515}}{1 - \left(\frac{1}{5}\right)\left(\frac{1}{515}\right)}$$

$$\tan(B + C) = \frac{20}{99}$$

$$\tan(2A) = \frac{2 \tan A}{1 + \tan^2 A}$$

$$\tan(2A) = \frac{2\left(\frac{1}{10}\right)}{1 - \left(\frac{1}{10}\right)^2}$$

$$\tan(2A) = \frac{20}{99}$$

$$\tan(2A) = \tan(B + C)$$

$$2A = B + C \quad \text{Therefore: } 2 \arctan \frac{1}{10} = \arctan \frac{1}{5} + \arctan \frac{1}{515}$$

$$\text{or: } \arctan \frac{1}{5} = 2 \arctan \frac{1}{10} - \arctan \frac{1}{515}$$

$$\#2. \text{ SHOW: } \frac{\pi}{4} = 4 \arctan \frac{1}{5} - \arctan \frac{1}{239}$$

$$\text{Let: } A = \arctan \frac{1}{5} \quad 0 \leq A < \frac{\pi}{4}$$

$$B = \arctan \frac{1}{239} \quad 0 \leq B < \frac{\pi}{4}$$

$$\tan(4A) = \frac{2 \tan(2A)}{1 - \tan^2(2A)}$$

$$\tan(4A) = \frac{\frac{4 \tan A}{1 - \tan^2 A}}{1 - \frac{4 \tan^2 A}{(1 - \tan^2 A)^2}} = \frac{(4 \tan A)(1 - \tan^2 A)}{(1 - \tan^2 A)^2 - 4 \tan^2 A}$$

$$\tan(4A) = \frac{\left(\frac{4}{5}\right)\left(\frac{24}{25}\right)}{\frac{2}{\left(\frac{24}{25}\right)^2 - 4}} = \frac{120}{119}$$

$$\tan(4A - B) = \frac{\tan(4A) - \tan B}{1 + \tan(4A)\tan B}$$

$$\tan(4A - B) = \frac{120 - 239}{1 + \left(\frac{120}{119}\right)\left(\frac{1}{239}\right)} =$$

$$\tan \frac{\pi}{4} = 1$$

$$\tan \frac{\pi}{4} = \tan(4A - B)$$

$$\frac{\pi}{4} = 4A - B \quad \text{Therefore: } \frac{\pi}{4} = 4 \arctan \frac{1}{5} - \arctan \frac{1}{239}$$

$$\#3. \text{ SHOW: } \frac{\pi}{4} = 8 \arctan \frac{1}{10} - 4 \arctan \frac{1}{515} - \arctan \frac{1}{239}$$

$$\text{Since: } \frac{\pi}{4} = 4 \arctan \frac{1}{5} - \arctan \frac{1}{239}$$

$$\text{And: } \arctan \frac{1}{5} = 2 \arctan \frac{1}{10} - \arctan \frac{1}{515}$$

$$\text{Therefore substituting: } \frac{\pi}{4} = 8 \arctan \frac{1}{10} - 4 \arctan \frac{1}{515} - \arctan \frac{1}{239}$$

This, therefore, completes the proof of relation number three.

In this development relation number three will be used. The relation was originally discovered in 1730 by S. Klingenstierna and rediscovered by Schellbach in about 1830. In 1926 it was used by C.C. Camp to evaluate $\pi/4$ to 56 places. Pi was calculated to 10021 places on a **Pegasus** computer by GE. Felton on March 31, 1957, at the Ferranti Computer Center in London. Thirty-three hours of computer time were required to accomplish this. A later check revealed that the computer erred and the result was only accurate to 7480 decimal places. This relation was later replaced by more efficient relations, such as relation number two.

After choosing which relation to use, the next logical step is to determine bounds on the error.

Theorem #1: The magnitude of the partial sums of a convergent continually decreasing alternating series is less than the magnitude of the first term.

Proof:

Consider the convergent alternating series,

$$\sum_{i=1}^{\infty} (-1)^{i+1} a_i = a_1 - a_2 + a_3 - \dots + (-1)^{n+1} a_n + \dots$$

with the two partial sums,

$$S_n = (a_1 - a_2) + (a_3 - a_4) + (a_5 - a_6) + \dots + (a_{n-1} - a_n)$$

$$S_{n+1} = a_1 - (a_2 - a_3) - (a_4 - a_5) - \dots - (a_n - a_{n+1}).$$

The quantities in parenthesis are positive because $0 < a_{n+1} < a_1$ for all positive integers (definition of convergence). Since all quantities are positive $S_n > 0$ and $S_{n+1} < a_1$ for all positive integers. Furthermore since $S_{n+1} = S_n + a_{n+1}$ then $S_n < S_{n+1}$ and $0 < S_n < S_{n+1} < a_1$.

Theorem #2:

$$\text{If } \sum_{i=1}^{\infty} (-1)^{i+1} a_i = a_1 - a_2 + a_3 - \dots + (-1)^{n+1} a_n + \dots$$

is a convergent alternating series, then the error (R_n)

in approximation the sum of the series after its first n terms is less than the absolute value of the first neglected term (a_{n+1}). -

Proof:

Consider the convergent alternating series as:

$$\sum_{i=1}^{\infty} (-1)^{i+1} a_i = a_1 - a_2 + a_3 - \dots + (-1)^{n+1} a_n + R_n,$$

where R_n is the error in approximating the sum of the series after its first n terms. R_n may also be written

$$\text{as: } \sum_{i=n+1}^{\infty} (-1)^{i+1} a_i,$$

alternating series. As shown in Theorem #1, the magnitude of each of the partial sums of R_n is less than the magnitude of a_{n+1} and consequently $|R_n| < |a_{n+1}|$.

Theorem #3: If $|R_n(x_0)| < 5 \cdot 10^{-p}$, then a decimal approximation for $\arctan(x_0)$ correct to $p-1$ places can be obtained by using the first n terms of the power series (this follows directly from rules of round off).

FIND THE NUMBER OF TERMS NECESSARY TO OBTAIN π CORRECT TO 16 DECIMAL PLACES.

$$\text{Since } \pi = 32 \arctan \frac{1}{10} = 16 \arctan \frac{1}{515} = 4 \arctan \frac{1}{239}$$

$$\text{or } \pi = 32 \left[\sum_{n=1}^m \frac{(-1)^{n+1} \left(\frac{1}{10}\right)^{2n-1}}{2n-1} + S_m \right] - 16 \left[\sum_{n=1}^w \frac{(-1)^{n+1} \left(\frac{1}{515}\right)^{2n-1}}{2n-1} + T_w \right] - 4 \left[\sum_{n=1}^v \frac{(-1)^{n+1} \left(\frac{1}{239}\right)^{2n-1}}{2n-1} + Q_v \right]$$

where S_m , T_w , and Q_v are the respective remainders after the m^{th} , w^{th} , and v^{th} term. By theorem #3, the total remainder must be less than $(5)(10^{-17})$ for 16 place accuracy. Thus choose m , w , and v such that $|32 \cdot S_m - 16 \cdot T_w - 4 \cdot Q_v| < 5 \cdot 10^{-17}$. Now,

$$|32 \cdot S_m - 16 \cdot T_w - 4 \cdot Q_v| \leq 32|S_m| + 16|T_w| + 4|Q_v|. \text{ According to theorem #2, when: } m = 7 \quad |32 \cdot S_m| < 213.344 \times 10^{-17}$$

$$w = 2 \quad |16 \cdot T_w| < 8833.12 \times 10^{-17}$$

$$v = 2 \quad |4 \cdot Q_v| < 102588.924 \times 10^{-17}.$$

Since each remainder taken separately is greater than $(5)(10^{-17})$ then at least one more term must be taken from each series.

$$\text{when: } m = 8 \quad |32 \cdot S_m| < 1.888 \times 10^{-17}$$

$$w = 3 \quad |16 \cdot T_w| < 0.016 \times 10^{-17}$$

$$v = 3 \quad |4 \cdot Q_v| < 1.284 \times 10^{-17}.$$

Therefore, $|32 \cdot S_m| + |16 \cdot T_w| + |4 \cdot Q_v| < 3.188 \times 10^{-17} < (5)(10^{-17})$.

Thus, n will be correct to 16 decimal places when 8 terms of $\arctan \frac{1}{10}$

and 3 terms of $\arctan \frac{1}{515}$ and 3 terms of $\arctan \frac{1}{239}$ are calculated according to the identity for π , which is:

$$\pi \approx 32 \left[\frac{1}{10} - \frac{\left(\frac{1}{10}\right)^3}{3} + \frac{\left(\frac{1}{10}\right)^5}{5} - \frac{\left(\frac{1}{10}\right)^7}{7} + \frac{\left(\frac{1}{10}\right)^9}{9} - \frac{\left(\frac{1}{10}\right)^{11}}{11} + \frac{\left(\frac{1}{10}\right)^{13}}{13} - \frac{\left(\frac{1}{10}\right)^{15}}{15} \right] -$$

$$16 \left[\frac{1}{515} - \frac{\left(\frac{1}{515}\right)^3}{3} + \frac{\left(\frac{1}{515}\right)^5}{5} \right] - 4 \left[\frac{1}{239} - \frac{\left(\frac{1}{239}\right)^3}{3} + \frac{\left(\frac{1}{239}\right)^5}{5} \right].$$

BOUNDS ON ERROR DUE TO ROUNDING OFF.

$$\pi = 32 \arctan \frac{1}{10} - 16 \arctan \frac{1}{515} - 4 \arctan \frac{1}{239}$$

Maximum error in $\arctan \frac{1}{10}$: 8 terms, each with \$0.5 error in the last digit used, or $(8)(0.5) = 4$; therefore, maximum error in $32 \arctan \frac{1}{10}$ is $(32)(4) = 128$, and

Maximum error in $\arctan \frac{1}{515}$: 3 terms, each with \$0.5 error in the last digit used, or $(3)(0.5) = 1.5$; therefore, maximum error in $16 \arctan \frac{1}{515}$ is $(16)(1.5) = 24$, and

Maximum error in $\arctan \frac{1}{239}$: 3 terms, each with \$0.5 error in the last digit used, or $(3)(0.5) = 1.5$; therefore, maximum error in $4 \arctan \frac{1}{239}$ is $(4)(1.5) = 6$.

Total maximum error due to rounding off is $128 + 24 + 6 = 158$. Therefore, calculations must be carried out to 20 decimal places to assure 16 place accuracy.

$$\frac{1}{10^1} = 0.10000000000000000000 \quad \frac{1}{515} = 0.00194174757281553398$$

$$\frac{1}{3(10)^3} = 0.00033333333333333333 \quad \frac{1}{3(515)^3} = 0.00000000244037775828$$

$$\frac{1}{5(10)^5} = 0.0000020000000000000000 \quad \frac{1}{5(515)^5} = 0.0000000000000000552070$$

$$\frac{1}{7(10)^7} = 0.00000001428571428571 \quad \frac{1}{7(515)^7} = 0.00000000000000000001$$

$$\frac{1}{9(10)^9} = 0.00000000011111111111$$

$$\frac{1}{11(10)^{11}} = 0.0000000000090909091 \quad \frac{1}{239} = 0.00418410041841004184$$

$$\frac{1}{13(10)^{13}} = 0.0000000000000769238 \quad \frac{1}{3(239)^3} = 0.00000002441659178708$$

$$\frac{1}{15(10)^{15}} = 0.0000000000000006667 \quad \frac{1}{5(239)^5} = 0.00000000000025647231$$

$$\frac{1}{17(10)^{17}} = 0.000000000000000059 \quad \frac{1}{7(239)^7} = 0.0000000000000000321$$

$\arctan \frac{1}{10}$:

term #	positive terms	negative terms
1	0.10000000000000000000	
2		0.000333333333333333
3	0.00000200000000000000	
4		0.00000001428571428571
5	0.00000000011111111111	
6		0.000000009090909091
7	0.000000000000000769238	
8		0.0000000000000006667
sum	0.10000200011111880349 0.10000200011111880349 -0.0003334761995677662 0.09966865249116202687	0.0003334761995677662

$$32 \arctan \frac{1}{10} \approx 3.18939687971718485984$$

$\arctan \frac{1}{515}$:

term #	positive terms	negative terms
1	0.00194174757281553398	
2		0.0000000244037775828
3	0.000000000000000552070	
sum	0.0019417475728105468 0.0019417475728105468 -0.0000000244037775828 0.00194174513244329640	0.0000000244037775828

$$16 \arctan \frac{1}{515} \approx 0.03106792211909274240$$

$\arctan \frac{1}{239}$:

term #	positive terms	negative terms
1	0.00418410041841004184	
2		0.00000002441659178708
3	0.00000000000025647231	
sum	0.00418410041866651415 0.00418410041866651415 -0.00000002441659178708 0.00418407600207472707	0.00000002441659178708

$$4 \arctan \frac{1}{239} \approx 0.01673630400829890828$$

$$\pi = 32 \arctan \frac{1}{10} - 16 \arctan \frac{1}{515} - 4 \arctan \frac{1}{239}$$

3.18939687971718485984
-0.03106792211909274240
3.15832895759809211744
-0.01673630400829890828
 $\pi \approx 3.14159265358979320916$

According to theory the answer is only correct to 16 decimal places, therefore: π as 3.1415926535897932

Established value accurate to 16 decimal places: $\pi \approx 3.1415926535897932$ (from page A9 of Handbook of Chemistry and Physics, The Chemical Rubber Co., Cleveland, 47th Ed., 1966).

Student paper presented at the meeting of Pi Mu Epsilon in Eugene, Oregon, August, 1966.

NEED MONEY? AND MATCHING PRIZE FUND

The Governing Council of Pi Mu Epsilon announces a contest for the best expository paper by a student (who has not yet received a masters degree) suitable for publication in the Pi Mu Epsilon Journal. The following prizes will be given

- \$200. first prize
- \$100. second prize
- \$ 50. third prize

providing at least ten papers are received for the contest.

In addition there will be a \$20. prize for the best paper from any one chapter, providing that chapter submits at least five papers.

The Governing Council of Pi Mu Epsilon has approved an increase in the maximum amount per chapter allowed as a matching prize from \$25.00 to \$50.00. If your chapter presents awards for outstanding mathematical papers and students, you may apply to the National Office to match the amount spent by your chapter--i.e., \$30.00 of awards, the National Office will reimburse the chapter for \$15.00, etc., up to a maximum of \$50.00. Chapters are urged to submit their best student papers to the Editor of the Pi Mu Epsilon Journal for possible publication. These funds may also be used for the rental of mathematical films. Please indicate title, source and cost, as well as a very brief comment as to whether you would recommend this particular film for other Pi Mu Epsilon groups.

SOME COMMENTS ON TERMINOLOGIES

RELATED TO DENSENESS

R. Z. Yeh, University of Hawaii

The definitions of denseness, nowhere-denseness, and denseness-in-itself can be very confusing to the students learning about them for the first time. Perhaps more than anything the terminologies are at fault.

The familiar topological descriptions of sets, such as compactness, connectedness, openness and closedness, are either invariant or non-invariant with respect to subspace topologies. We recall that given a topological space X a subset A is said to be dense in a subset B if the closure of A contains B ; in particular A is said to be dense in X (or dense everywhere) if the closure of A is X . A subset A is said to be nowhere-dense in B if the complement in B of the closure of A is dense in B ; in particular A is said to be nowhere-dense in X if the complement of the closure of A is dense in X . Obviously, denseness and nowhere-denseness are non-invariant concepts. For example, the set of all rationals is dense in the real x -axis, nowhere-dense in the entire xy -plane, and neither in the union of the x -axis and the first quadrant. The often used phrase "dense everywhere", though convenient, is not really appropriate. It is almost as bad as if one were to say that A is "open everywhere" when one really means that A is open with respect to the topology of X . The word "nowhere" can be confusing also, especially when one has to consider "nowhere-dense" in the whole space X ? or in some set B ? We also recall that a subset A of a topological space is said to be dense-in-itself if every point of A is a limit point of A . It is not difficult to show that if A is dense-in-itself with respect to the subspace topology of some set containing A , it is dense-in-itself with respect to the subspace topology of any set containing A . Denseness-in-itself is thus an invariant concept, and the term is suggestive of this. Only the word "dense" used here has nothing to do with the same word used earlier. One should keep this in mind or else substitute a new term for "dense-in-itself".

Hocking and Young [1] points out that the terminology "dense in itself" (meaning of course dense-in-itself, since every set is trivially dense in itself) is misleading. Dugundji [2] parenthetically calls a nowhere-dense set a sieve. The choice of a noun instead of an adjective, however, might obscure the fact that nowhere-denseness is only a non-invariant concept.

References

1. J. G. Hocking and G. S. Young, Topology, Addison-Wesley, Reading, Mass., (1961) p. 88.
2. J. Dugundji, Topology, Allyn and Bacon, Boston (1966) p. 250.

A NECESSARY AND SUFFICIENT CONDITION FOR CERTAIN TAUBERIAN THEOREMS

A. M. Fischer
West Virginia University

1. INTRODUCTION

This study is concerned with certain questions left open about Tauberian theorems by previous authors. Specifically, this paper demonstrates a necessary and sufficient condition for a generalization of a class of Tauberian theorems studied by Hardy and Littlewood [1] and more recently by A.E. Ingham [2]. For a brief discussion of the history of these theorems and evolution of the methods employed in their proofs, the reader is referred to Ingham [2].

Ingham's theorem [2, Th. A, p. 160], in fact a generalization of Hardy and Littlewood's, states:

"Suppose that

$$F(s) = \int_0^\infty A(u)e^{-su} du \quad (s > 0),$$

where $A(u)$ is positive and for $u > 0$. Let $L(u)$ be a (strictly) positive function such that $L(cu) \sim L(u)$ as $u \rightarrow \infty$ for each fixed $c > 0$; and suppose $a > -1$. Suppose, further, that

$$F(s) \sim \frac{\Gamma(a+1)}{s^{a+1}} L(1/s) \quad \text{as } s \rightarrow 0_+.$$

Then

$$A(u) \sim Au^a L(u) \quad \text{as } u \rightarrow \infty.$$

What this paper demonstrates is the following generalization:

THEOREM 1. Let

$$g(1/x) = xF(x) = x \int_0^\infty A(t)e^{-xt} dt \quad (x > 0),$$

where $A(t)$ is non-negative and monotonic (in the wide sense) but not identically zero, for $t > 0$. Then if $\xi > 0$, the following statements are equivalent:

- (1) $\xi A(x) \sim g(x)$ as $x \rightarrow \infty$
- 2 $\xi g(x) \sim \int_0^\infty g(xt)e^{-t} dt$ as $x \rightarrow \infty$

Although the proof is omitted, it is interesting to note that Ingham's theorem can be deduced directly from Theorem 1.

Theorem 1 is a conclusion of Lemmas 2 and 4; Lemma 2 establishes that (1) \Rightarrow (2); Lemma 4 shows that (2) implies

$$\limsup_{x \rightarrow \infty} A(x)/g(x) \leq 1/\xi \leq \liminf_{x \rightarrow \infty} A(x)/g(x),$$

which completes the proof. Lemmas 1 and 3 pertain to the behavior of g . Lemma 1 is interesting in its own right insofar as it demonstrates a necessary restriction on the rate at which g can decrease.

2. NOTATION AND ASSUMPTIONS

The notation employed herein should be construed as follows: \uparrow and \downarrow respectively signify '**strictly increasing**' and '**non-decreasing**' just as \downarrow and \uparrow respectively signify '**strictly decreasing**' and '**non-increasing**'. In addition $\uparrow\downarrow$ indicates '**increasing and unbounded**'.

Since Theorem 1 is the goal of this paper, its hypotheses are assumed without further mention. Furthermore, the convergence of the

integrals $\int_0^\infty A(t)e^{-xt} dt$ and $\int_0^\infty g(xt)e^{-t} dt$ for $x > 0$ is also assumed.

3. PROOF

Before starting any proofs, it is wise to note two important facts: first, from the definition of g , it follows that $g(x) > 0$ ($x > 0$), and that if $A(x)\uparrow$ or \downarrow , then $g(x)$ behaves in the same respective manner; and second, that

$$g(x) = \int_0^\infty A(xt)e^{-t} dt \geq \begin{cases} e^{-1}A(x) & \text{for } A\uparrow \\ (1-e^{-1})A(x) & \text{for } A\downarrow \end{cases}$$

so that $\liminf A/g$ and $\limsup A/g$ actually exist.

LEMMA 1. If either (1) or (2) is true, then $xg(x)\uparrow\downarrow$.

Proof: Under the hypotheses of Theorem 1, $xg(x) = \int_0^\infty A(t)e^{-t/x} dt$

so that $xg(x)\uparrow$. Assume that $xg(x)$ is bounded, then $\lim_{x \rightarrow \infty} xg(x) = C > 0$.

CASE i. If (1) is true, then $\exists x' \forall x > x'$: $\xi A(x) > C/2$

$$xg(x) = \int_0^\infty A(t)e^{-t/x} dt > \int_{x'}^\infty A(t)e^{-t/x} dt > C/(2\xi) \int_{x'}^\infty t^{-1}e^{-t/x} dt,$$

which indicates $xg(x)$ is unbounded. This is a contradiction; consequently $xg(x)$ is unbounded.

CASE ii. If (2) is true, then $\exists x' \forall x > x'$ we have both $xg(x) > C/2$

and $2\xi xg(x) > \int_0^\infty g(t)e^{-t/x} dt$. Hence

$$4\xi xg(x) > 2 \int_{x'}^\infty g(t)e^{-t/x} dt > C \int_{x'}^\infty t^{-1}e^{-t/x} dt,$$

which also indicates $xg(x)$ is unbounded, a contradiction.

LEMMA 2. (1) \Rightarrow (2).

Proof: (1) $\Rightarrow \forall \epsilon > 0, \exists x' \forall x > x': |g(x)/A(x)-\xi| < \epsilon$. Hence

$$\begin{aligned} |g(x)^{-1} \int_0^\infty g(xt)e^{-t}dt - \xi| &\leq g(x)^{-1} \int_0^\infty |g(xt)-\xi A(xt)|e^{-t}dt \\ &< g(x)^{-1} \int_{x/x'}^\infty \xi A(xt)e^{-t}dt + x^{-1}g(x)^{-1} \int_0^{x'} |g(t)-\xi A(t)|e^{-t/x}dt \\ &< \epsilon + t \left[\int_0^{x'} g(t)+\xi A(t)dt \right] / [xg(x)]. \end{aligned}$$

As a consequence of Lemma 1, and since ϵ is arbitrary, it follows that (1) \Rightarrow (2), which was to be shown.

Lemmas 3 and 4 are devoted to showing that (2) \Rightarrow (1).

In Lemmas 3 and 4 we shall take $v=+1$ if $A \nearrow$; $v=-1$ if $A \searrow$ (if A is constant, arbitrarily take $v=+1$).

LEMMA 3. Define $B(q) = \limsup_{x \rightarrow \infty} g(xq)/g(x)$. If (2), then $B(q)$ exists for every q and $\lim_{q \rightarrow +\infty} B(q^v) = 1$.

CASE i. If A^* then $g \downarrow$ and $v=-1$. $B(q)$ exists for $q \geq 1$ simply because g is non-increasing. If $q > 1$, then by Lemma 1 we have

$$(x/q)g(x) \leq (x/q)g(x/q) \leq xg(x)$$

from which we infer that $B(q^{-1})$ exists and that $1 \leq B(q^{-1}) \leq q$.

CASE ii. If $A \nearrow$, from (2) we see: $\forall \epsilon > 0, \exists x' \forall q > 0, \forall x > x'$:

$$(3) \quad (\xi+\epsilon)g(x) > \int_q^\infty g(xt)e^{-t}dt \geq \int_q^\infty g(xq)e^{-t}dt = e^{-q}g(xq)$$

and also

$$\begin{aligned} (\xi+\epsilon)g(x/\log 2) &> \log 2 \int_0^\infty g(xt)2^{-t}dt \geq \log 2 \int_q^\infty g(xq)2^{-t}dt \\ &= 2^{-q}g(xq), \end{aligned}$$

consequently $B(q)$ exists. Put $q = 1/\log 2$ in (3) and obtain

$$(4) \quad g(xq) < (\xi+\epsilon)^2 \exp(1/\log 2) 2^q g(x).$$

Now consider $1 < q < 1/\log 2$. For $\forall \epsilon > 0$ and for x sufficiently large

$$\begin{aligned} \frac{1}{\xi+\epsilon} g(xq) - \frac{1+\epsilon}{\xi} g(x) &< \int_0^\infty [g(xqt)-g(xt)]e^{-t}dt \\ &< \int_1^\infty g(xt)e^{-t/q} [q^{-1}-\exp(-t(1-q^{-1}))]dt \\ &< \int_1^\infty g(xt)e^{-t/q} (q^{-1}-q^{-t})dt < c_0 g(x) \int_1^\infty 2^{-t} e^{-t/q} (q^{-1}-q^{-t})dt, \end{aligned}$$

by (4), where $c_0 = (\xi+1)^2 \exp(1/\log 2)$. Divide this by $g(x)$, take the \limsup as $x \rightarrow \infty$, the limit as $\epsilon \rightarrow 0$, and note that $g \nearrow$. This results in

$$1 \leq B(q) \leq 1 + 2c_0 q^{1-\log 2} e^{-1/q} \log q.$$

The lemma follows immediately.

LEMMA 4. Define ζ_L and ζ_H respectively as $\liminf_{x \rightarrow \infty}$ and

$\limsup_{x \rightarrow \infty} \frac{A(x)}{g(x)}$; then (2) $\Rightarrow \zeta_L \geq 1/\xi \geq \zeta_H$. In the interest of brevity only the first inequality will be shown in full detail, the proof of the second is conceptually the same.

Proof: Consider an arbitrary q ($1 < q < 1/\log 2$). Define $p(t) = 4(2^{-t}-2^{-2t})$ and select an $N \geq 2$, then set $H(t) = p^N(t)$ and $h(t) = H(t)-\theta^{N-1}p(t)$ where $\theta = \theta(q) = \max\{p(q^{-1}), p(q)\}$. Since $p(t) \uparrow (0 \leq t \leq 1)$ and $p(t) \uparrow (t \geq 1)$, obviously $\theta < 1$. Furthermore

$$(5) \quad H(t) \text{ and } h(t) \text{ are both of the form } \sum_{r=1}^R v_r e^{-tp_r} \quad (v_r > 0),$$

$$(6) \quad H(t) \geq 0 \quad (t \geq 0) \text{ and } h(t) \leq \begin{cases} H(t) & t \leq q^{-1}, \\ 0 & t \geq q^{-1}, \end{cases}$$

For an additional ease of notation also define

$$J_q = \int_{q^{-1}}^q H(t)dt, \quad j(x) = \int_0^\infty A(xt)\{H(t)\}dt, \quad j_q(x) = \int_{q^{-1}}^q A(xt)\{h(t)\}dt.$$

It follows from (6) that

$$(7) \quad 0 < j(x) \leq J_q(x) \leq j_q(x) \leq j(x).$$

It will be clear that (8) through (13) hold for any particular $\epsilon > 0$ if x is sufficiently large. Now observe that

$$\begin{aligned} j(x)-q^{-1}j(x) &= \int_0^\infty A(xt)[H(t)-\theta^{N-1}p(t)-q^{-1}H(t)]dt \\ &> -4\theta^{N-1} \int_0^\infty A(xt)2^{-t}dt = -\frac{4}{\log 2} \theta^{N-1} g(x/\log 2) \\ (8) \quad &> -c_1 \theta^{N-1} g(xq^v) \end{aligned}$$

where $c_1 = 4[B(q^{-v}/\log 2)+1]/\log 2 > 0$. In view of (7), this leads to

$$J(x) \leq q[J_q(x)-(j(x)-q^{-1}j(x))] < q \int_{q^{-1}}^q A(xt)H(t)dt + c_1 q \theta^{N-1} g(xq^v)$$

$$(9) \quad \leq qA(xq^v)J_q + c_1 q \theta^{N-1} g(xq^v).$$

Clearly $\xi \int_0^\infty A(xt)v_r e^{-tr} dt \sim \int_0^\infty g(xt)v_r e^{-tr} dt$ ($v_r > 0$); hence, in light of (5) [since x is sufficiently large]

$$J(x) = \int_0^\infty A(xt)H(t)dt \geq (\xi+\epsilon)^{-1} \int_0^\infty g(xt)H(t)dt \geq (\xi+\epsilon)^{-1} \int_{q^{-1}}^q g(xt)H(t)dt$$

$$(10) \quad \geq (\xi+\epsilon)^{-1} g(x/q^v) J_q \geq (\xi+\epsilon)^{-1} (B(q^{2v}) + \epsilon)^{-1} g(xq^v) J_q,$$

where the last step is a result of Lemma 4. Combine (9) and (10) and divide by $g(xq^v)qJ_q$ to obtain

$$(11) \quad \frac{1}{(\xi+\epsilon)(B(q^{2v}) + \epsilon)q} \leq \frac{A(xq^v)}{g(xq^v)} + \frac{c_1}{q} \theta^{N-1}.$$

Now let us momentarily consider J_q . Since $p''(t) \leq 0$ ($0 \leq t \leq 1$), $p(0) = 0$ and $p(1) = 1$ it is evident that $p(t) \geq t$ ($0 \leq t \leq 1$). Thus

$$J_q = \int_{q^{-1}}^q H(t)dt \geq \int_{q^{-1}}^q t^N dt = \frac{1}{N+1} (1-q^{-N-1}).$$

However, $q^{-1} \leq p(q^{-1}) \leq \max\{p(q^{-1}), p(q)\} = \theta < 1$, so

$$(12) \quad J_q \geq \frac{1}{N+1} (1-\theta^{N+1}).$$

Combine (11) and (12) and then take limits as $x \rightarrow \infty$ and $\epsilon \rightarrow 0$; we readily obtain

$$(13) \quad \zeta_L \geq [\xi B(q^{2v})]^{-1} - c_1(N+1)(1-\theta^{N+1})^{-1} \theta^{N-1}.$$

Because N was chosen as any integer ≥ 2 , it can be taken large enough so that the last term in (13) is arbitrarily close to zero (recall that $\theta < 1$). Finally take the limit as $q \rightarrow 1$ and apply Lemma 3. This proves the first inequality of Lemma 4.

To prove the second inequality, alter the definitions of $J(x)$, $j(x)$, $J_q(x)$ and $j_q(x)$ by replacing A with g . Then in parallel to (8), (9) and (10), we obtain

$$j(x) - q^{-1} J(x) \geq -4\theta^{N-1} (\xi + \epsilon) g(x/\log 2) \geq -c_2 \theta^{N-1} g(xq^v),$$

$$J(x) \leq q g(xq^v) (J_q + c_2 \theta^{N-1}) \leq q g(x/q^v) (B(q^{2v}) + \epsilon) (J_q + c_2 \theta^{N-1}),$$

and

$$J(x) \geq (\xi + \epsilon)^{-1} \xi \int_{q^{-1}}^q A(xt)H(t)dt \geq (\xi + \epsilon)^{-1} \xi A(x/q^v) J_q,$$

from which $\zeta_H \leq 1/\xi$ is a simple deduction.

REFERENCES

1. G.H. Hardy, "Tauberian Theorems Concerning Power Series and Dirichlet's Series Whose Coefficients Are Positive", Proc. London Math. Soc. (2) 13 (1913) 174-91.

2. A.E. Ingham, "On Tauberian Theorems", Proc. London Math. Soc. (3) 14A (1965) 157-73.

The author is indebted to editors of the Jour. Am. Math. Soc. for these references:

3. A. Edrei and W.H.J. Fuchs, Tauberian Theorems for a class of meromorphic functions, Proc. Int. Conf. in Function Theory, Erevan, Armenian S. S. R. (1966). 339-58.
4. D. Drasin, Tauberian Theorems and slowly varying functions, Trans. Amer. Math. Soc. 138 (1968), 333-56.
5. D. Shea, On a complement to Valiron's tauberian theorem for the Stieltjes transform, Proc. Amer. Math. Soc. (1969), 1-9.

Student paper presented at the meeting of Pi Mu Epsilon in Eugene, Oregon, August, 1969.

UNDERGRADUATE RESEARCH PROPOSALS

Bernard McDonald
University of Oklahoma

- 1) Develop a theory for the $n \times n$ matrices over a field having the property such that every submatrix has non-zero determinant. Is the Vandermonde matrix of this form?
- 2) Two matrices over a finite field $GF(p^n)$ are to be considered equivalent if they differ by a row or column permutation. Count the number of equivalence classes and number of matrices in each class.
- 3) Determine a canonical matrix for the ring $M_n(R)$ of $n \times n$ matrices over a principal ideal domain R under operation on the left by unimodular matrices and on the right by permutation matrices.
- 4) Let $m > 0$ be square free. Take $a = a + b\sqrt{m}$, where a and b are from Q , the set of rationals. Let G be the multiplicative group of $Q[\sqrt{m}]$ and H be $Q - \{0\}$. Is the quotient G/H finitely generated?

A CHARACTERIZATION OF HOMEOMORPHIC T1 SPACES

W. M. Priestley

Beginning students of topology appreciate the following theorem, whereas writers of elementary textbooks apparently do not.

THEOREM: Let (X, δ) , (Y, \mathcal{J}) be T_1 spaces. (X, δ) and (Y, \mathcal{J}) are homeomorphic $\iff (\delta, \leq)$ and (\mathcal{J}, \leq) are isomorphic as partially ordered sets.

PROOF: (\implies) If $f: X \rightarrow Y$ is a homeomorphism, then $I: \delta \times \mathcal{J}$ defined by $I(G) = \{f(x) \mid x \in G\}$ for $G \in \delta$ is an order isomorphism.

(\impliedby) If $I: \delta \times \mathcal{J}$ is an order isomorphism, consider the complementary lattices δ' and \mathcal{J}' of closed subsets and the induced order isomorphism $I': \delta' + \mathcal{J}'$ defined for $F \in \delta'$ by $I'(F) = I(F')$, where S' denotes the complement of the set S . In T_1 spaces singleton sets are closed. They are also minimal in the sense that each is preceded by exactly one other set (the empty set \emptyset) in the ordering \leq . An order isomorphism sends minimal elements into minimal elements, and it therefore makes sense to define a function $f: X \rightarrow Y$ by $\{f(x)\} = I'(\{x\})$ for $x \in X$. f is one-one and onto since I' is, by an elementary argument similar to that given in [1]. It is a simple exercise to show that for each $F \in \delta'$, $f(F) = I'(F)$, from which it follows that both f and f^{-1} are continuous.

The example of $X = \{1\}$, $Y = \{1, 2\}$, $\delta = \mathcal{J} = \{\emptyset, \{1\}\}$ shows the T_1 hypothesis to be essential.

Compare Kelley's final remark on p. 130 of [2].

References

- Chan Kai-Meng, An alternative formulation of an unsolved problem of set theory, Amer. Math. Monthly, 76(1969) 53.
- John L. Kelley, General topology, van Nostrand, Princeton, 1955.

MOVING?
BE SURE TO LET THE JOURNAL KNOW

Send your name, old address with zip code and new address with zip code to:

Pi Mu Epsilon Journal
1000 Asp Ave., Room 215
The University of Oklahoma
Norman, Oklahoma 73069

PROBLEM DEPARTMENT

Edited by
Leon Bankoff, Los Angeles, California

This department welcomes problems believed to be new and, as a rule, demanding no greater ability in problem solving than that of the average member of the Fraternity, but occasionally we shall publish problems that should challenge the ability of the advanced undergraduate or candidate for the Master's Degree. Solutions should be submitted on separate, signed sheets and mailed before August 1, 1970

Address all communications concerning problems to Leon Bankoff, 6360 Wilshire Boulevard, Los Angeles, California 90048.

PROBLEMS FOR SOLUTION

232. Proposed by Solomon W. Golomb, University of So. Calif., Los Angeles.

Find a direct combinatorial interpretation of this identity:

$$\binom{n}{2} = 3 \binom{n+1}{4}$$

233. Proposed by Charles W. Trigg, San Diego, California.

The director of a variety show wanted to give the female impersonator a job, but questioned his ability to dance with the high-kicking *Folies Bergere* chorus. In reply to the director's query, the impersonator's Spanish agent said:

"SI/HE = CAN CANCAN..."

but CAN be less than one-fourth effective in his demonstration today."

If each letter of the **cryptarithm** uniquely represents a digit in the scale of eleven, what is the sole solution?

234. Proposed by Charles W. Trigg, San Diego, California.

Show that when the nine positive digits are distributed in a square array so that no column, row, or unbroken diagonal has its digits in order of magnitude, the central digit must always be odd. 2 8 7
6 1 4
5 3 9

235. Proposed by James E. Desmond, Florida State University.

Prove that a^{n+1} divides $(ab + c)^{(ad)^n} - c^{(ad)^n}$ for integers $a > 0$, $b, c, d > 0$ and $n \geq 0$.

- 236.** Proposed by Erwin Just, Bronx Community College.

If k is a positive integer, prove that $(6^{16k+2}/2) - 1$ is not a prime.

- 237.** Proposed by Leonard Barr, Beverly Hills, California.

The diameter of a semi-circle is divided into two segments, a and b , by its point of contact with an inscribed circle. Show that the diameter of the inscribed circle is equal to the harmonic mean of a and b .

- 238.** Proposed by David L. Silverman, Beverly Hills, California.

A necessary and sufficient condition that a triangle exist is that its sides, a , b , and c satisfy the inequalities (1) $a < b + c$, (2) $b < a + c$, (3) $c < a + b$. Express (1), (2), and (3) in a single inequality.

- 239.** Proposed by David L. Silverman, Beverly Hills, California.

A pair of **toruses** having hole-radius = tube-radius = 1 are linked. a) What is the smallest cube into which the **toruses** can be packed? b) What convex surface enclosing the linked **toruses** has the smallest volume? c) What convex surface enclosing the linked **toruses** has the smallest area? d) What is the locus of points in space equidistant from the two links?

SOLUTIONS

- 213.** (Spring 1969) Proposed by Gregory Wulczyn, Bucknell University.

Prove that a triangle is isosceles if and only if it has a pair of equal ex-symmedians. (Editorial note: See Mathematics Magazine, Problem 637, November 1966, May 1967 and January 1968, for the corresponding problem involving **symmedians**.)

Solution by the Proposer.

Let a , b , c denote the sides opposite vertices A , B , C of the triangle and let x_a and x_b denote the lengths of the ex-symmedians issuing from A and B and terminated by the opposite sides.

I. If $a = b$, we have

$$\begin{aligned} x_a &= \frac{b \sin C}{\sin(B-C)} \\ x_b &= \frac{c \sin A}{\sin(A-C)} \end{aligned} \quad [\text{Davis, "Modern College Geometry", p. 1711}]$$

Then, since $b \sin C = c \sin B$,

$$x_a = \frac{b \sin C}{\sin(B-C)} = \frac{c \sin B}{\sin(B-C)} = \frac{c \sin A}{\sin(A-C)} = x_b$$

II. If $x_a = x_b$, then

$$\frac{b \sin C}{\sin(B-C)} = \frac{c \sin A}{\sin(A-C)} = \frac{c \sin B}{\sin(B-C)}$$

It follows that $\sin A \sin(B-C) = \sin B \sin(A-C)$, which simplifies to $\sin(A-B) = 0$. Hence $A = B$, and the triangle is isosceles. The proposer also supplied a geometric solution.

- 214.** (Spring 1969) Proposed by Charles W. Trigg, San Diego, California.

Find the unique nine-digit triangular number A which has distinct digits and for which n has the form $abbb$.

Solution by the Proposer.

In $A = n(n+1)/2$, the last three digits of $n(n+1)$ determine the last two digits of A . Thus we find that for $b = 0, 3, 6, 9$, duplicate digits terminate A . Now

$$n^2 < n(n+1) < (n+1)^2, \text{ so } n = [\sqrt{2\Delta_n}]$$

Therefore, since A has nine digits, $n \leq [\sqrt{2(987654321)}] = 44444$, and $a \leq 4$. Furthermore, $n \geq [\sqrt{2(102345678)}] = 14307$. Consequently, there are only seventeen possible values of n , all of which yield a A having duplicate digits except $\Delta_{25555} = 326541790$.

Answers (without solutions) were also supplied by Carl A. Argila, TW Inc., Houston, and by Kenneth A. Leone, Michigan State University.

- 215.** (Spring 1969) Proposed by Leon Bankoff, Los Angeles, California.

In an acute triangle ABC whose circumcenter is O , let D , E , F denote the midpoints of sides BC , CA , AB , and let P , Q denote the midpoints of the minor arcs BC , CA , AB of the circumcircle. Show that

$$\frac{DP+EQ+FR}{OB+OD+OC+OE+OA+OF} = \frac{\sin^2(A/2)+\sin^2(B/2)+\sin^2(C/2)}{\cos^2(A/2)+\cos^2(B/2)+\cos^2(C/2)} .$$

Solution by Alfred E. Neumann, New York City.

It is known that $OD+OE+OF = R+r$. Since $\sum \cos^2(A/2) = 2 + r/2R$ and $\sum \sin^2(A/2) = 1 - r/2R$, we have

$$\frac{\sum \sin^2(A/2)}{\sum \cos^2(A/2)} = \frac{2R-r}{4R+r} = \frac{3R-(R+r)}{3R+(R+r)} = \frac{OP+OQ+OR-(OD+OE+OF)}{OB+OC+OA+(OD+OE+OF)} = \frac{DP+EQ+FR}{OB+OC+OA+OD+OE+OF}$$

Also solved by Guy Gardner, USAF Academy, Colorado; Gregory Wulczyn, Bucknell University; and the proposer.

216. (Spring 1969) Proposed by Erwin Just, Bronx Community College.

Prove that the Diophantine equation

$$x^9 + 2y^9 + 3z^9 + 4w^9 = k$$

has no solution if $k \in \{11, 12, 13, 14, 15, 16\}$.

Solution by the Proposer.

Since $\phi(27) = 18$, $x^{18} \equiv 1 \pmod{27}$ when $(x, 27) = 1$. This implies $(x^9 - 1)(x^9 + 1) \equiv 0 \pmod{27}$, from which it may readily be concluded that $x^9 \equiv \pm 1 \pmod{27}$. On the other hand, if $(s, 27) \neq 1$, then it must follow that $x^9 \not\equiv 0 \pmod{27}$. Thus, in all cases either $x^9 \equiv 0 \pmod{27}$, $x^9 \equiv 1 \pmod{27}$, or $x^9 \equiv -1 \pmod{27}$.

As a result, when the given Diophantine equation is viewed as a relation among the integers (modulo 27), it is apparent that none of the permitted values of k will enable the equation to be true. Since there can be no solutions (modulo 27), it follows that the given equation has no solutions in integers.

217. (Spring 1969) Proposed by C.S. Venkataram, Sree Kerala Varma College, Trichur, South India.

A transverse common tangent of two circles meets the two direct common tangents in B and C . Prove that the feet of the perpendiculars from B and C on the line of centers are a pair of common inverse points of both the circles.

Solution by the Proposer.

Let the direct common tangents meet in A . Then the two circles are plainly the **incircle** and **excircle** opposite to A of triangle ABC . Therefore let us denote their centers by I , I' , respectively..

Let M , N be the feet of the perpendiculars from B , C on II' , the line of centers, and let Y , Z be the points of contact of the **incircle** with AB , AC respectively. Join BI , CI .

Adopting the usual notation for a triangle ABC , we obtain readily that: $IN = CI \cos NIC = CI \cos (A/2 + C/2) = CI \sin (B/2)$
 $IM = BI \cos BIM = BI \cos (A/2 + B/2) = BI \sin (C/2)$.

$$\text{Therefore } IN - IM = (BI \sin \frac{B}{2})(CI \sin \frac{C}{2}) = IY - IZ = r^2$$

So N, M are inverse points with respect to the circle (I) . Similarly, they are inverse points with respect to the circle (I') .

Also solved by Alfred E. Neumann, New York City, who found the problem stated but not solved in Forder's "Higher Course Geometry", page 182, problem 48.

218. (Spring 1969) Proposed by Charles W. Trigg, San Diego, California.

Find the three 3-digit numbers each of which is equal to the product of the sum of its digits by the sum of the squares of its digits.

Solution by the Proposer.

If three digits, a , b , c , have a fixed sum, the minimum value of $a^2 + b^2 + c^2$ is attained when $a = b = c$. Since $3(5)[3(5^2)] > 1000$, then $a + b + c < 15$.

$$N = (a + b + c)(a^2 + b^2 + c^2) \equiv (a + b + c) \pmod{9}, \text{ so} \\ (a + b + c)(a^2 + b^2 + c^2 - 1) \equiv 0 \pmod{9}.$$

We need consider only those digit sets whose sum $\equiv 0$, and those the sum of whose squares $\equiv 1 \pmod{9}$. In the latter case, one square must be $\equiv 1$ and each of the other two squares $\equiv 0 \pmod{9}$. It is necessary to examine only the twenty-four sets, 009, 018, 027, 036, 045, 117, 126, 135, 144, 225, 234, 333, 001, 008, 031, 038, 061, 068, 091, 331, 338, 361, 391, 661, to see if the product of the sum of the digits by the sum of the squares of the digits in any of these sets is equal to one of the six permutations of the set.

The three solutions are: $133 = 7(19)$; $315 = 9(35)$; and $803 = 11(73)$.

Also solved by Carl A. Argila, TRW Systems, Houston and by Kenneth Leone, Michigan State University.

219. (Spring 1969) Proposed by Stanley Rabinowitz, Polytechnic Institute of Brooklyn.

Consider the following method of solving $x^3 - 11x^2 + 36x - 36 = 0$.

Since $(x^3 - 11x^2 + 36x)/36 = 1$, we may substitute this value for 1 back in the original equation to obtain

$$x^3 - 11x^2 + 36x(x^3 - 11x^2 + 36x)/36 - 36 = 0,$$

or $x^4 - 10x^3 + 25x^2 - 36 = 0$, with roots -1 , 2 , 3 , and 6 . We find that $x = -1$ is an extraneous root.

Generalize the method and determine what extraneous roots are generated.

Solution by Charles W. Trigg, San Diego, California.

The polynomial equation $f(x) = 0$ has a constant term a . When "the method" is applied to this equation by multiplying the term $a_{n-k}x^k$ by 1, that is, by $[f(x) - a_n]/(-a_n)$, we have

$$f(x) - a_{n-k}x^k + a_{n-k}x^k[f(x) - a_n]/(-a_n) = 0.$$

This simplifies to

$$(a_{n-k}x^k - a_n)f(x) = 0.$$

Consequently, the extraneous roots introduced by "the method" are the roots of $a_{n-k}x^k = a_n$.

Also solved by the Proposer.

220. (Spring 1969) Proposed by Daniel Pedoe, University of Minnesota.

a) Show that there is no solution of the Apollonius problem of drawing circles to touch three given circles which has only seven solutions. b) What specializations of the three circles will produce 0, 1, 2, 3, 4, 5, and 6 distinct solutions?

The solution to problem 220 will appear in the next issue.

221. (Spring 1969) Proposed by Murray S. Klamkin, Ford Scientific Laboratory.

Determine 8 vertices of an inscribed rectangular parallelepiped in the sphere

$$(x - x_1)(x - x_2) + (y - y_1)(y - y_2) + (z - z_1)(z - z_2) = 0.$$

Solution by Charles W. Trigg, San Diego, California.

Obviously, the following eight points fall on the surface of the sphere:

$$\begin{aligned} A(x_1, y_1, z_1), \quad B(x_1, y_1, z_2), \quad C(x_2, y_1, z_2), \quad D(x_2, y_1, z_1), \\ A'(x_1, y_2, z_1), \quad B'(x_1, y_2, z_2), \quad C'(x_2, y_2, z_2), \quad D'(x_2, y_2, z_1). \end{aligned}$$

Clearly, $AA' = |y_1 - y_2| = BB' = CC' = DD'$,

$$AB = |z_1 - z_2| = CD = A'B' = C'D',$$

$$AD = |x_1 - x_2| = BC = A'D' = B'C',$$

so $ABCD-A'B'C'D'$ is a parallelepiped. Also,

$$(A'B')^2 = (x_1 - x_1)^2 + (y_1 - y_2)^2 + (z_1 - z_2)^2 = (AA')^2 + (AB)^2,$$

$$(DB)^2 = (x_1 - x_2)^2 + (y_1 - y_1)^2 + (z_1 - z_2)^2 = (AD)^2 + (AB)^2,$$

$$(A'D)^2 = (x_1 - x_2)^2 + (y_1 - y_2)^2 + (z_1 - z_1)^2 = (AD)^2 + (AA')^2,$$

and the tree face angles at A are right angles. Therefore,

$ABCD-A'B'C'D'$ is an inscribed rectangular parallelepiped.

Also solved by the Proposer.

37. (April 1952) Proposed by Victor Thebault, Tennie, Sarthe, France.

Find all pairs of three-digit numbers, M and N, such that $(M)(N) = P$ and $(M')(N') = P'$, where M' , N' , and P' are the numbers M, N, and P written backwards. For example:

$$(122)(213) = 25986$$

$$(221)(312) = 68952$$

I. Solution by Charles W. Trigg, San Diego, California.

A) If $M = abc$, $N = def$, $P = vwxyz$, $(M)(N) = P$, $M' = cba$, $N' = fed$, $P' = zyxvw$, and $(M')(N') = P'$, clearly no columnar sum can exceed 9 in the multiplication

$$\begin{array}{r} d \ e \ f \\ a \ b \ c \\ \hline a \ a \ a \\ * \ * \ * \\ \hline v \ w \ x \ y \ z \end{array}$$

No one of a, c, d, f can be zero. To avoid duplication of pairs, Keep $M \leq N$.

If $M = 101$, then e may be any one of the ten digits, and $d + f \leq 9$. Thus there are $10(8 + 7 + \dots + 1)$ or 360 accompanying values of N.

If $M = 102$, then $2d + f \leq 9$ and $d, e, f \leq 5$. Hence, there are $5(4 + 4 + 3 + 1) - 1$ or 59 accompanying values of $N \geq M$.

For other possible values of $M \leq N$, either the restrictions on the digits of N or the values of N accompanying that M are tabulated below together with the frequency of the N's for that M.

M	N	Frequency
103	$3d + f \leq 9; d, e, f \leq 4$	22
104	111, 112, 121, 122, 201, 211, 221	7
105 - 108	In each case, 111 only	4
111	$d + e + f \leq 9; d, e, f \leq 8$	112
112	$2e + f \leq 9; 2d + e + f \leq 9; d, e, f \leq 5$	32
113	113, 121, 122, 123, 201, 202, 203, 211, 212, 221	10
114	120, 121	2
121	$2d + e \leq 9; d + 2e + f \leq 9; e + 2f \leq 9$	34
122	$2d + e \leq 9; 2d + 2e + f \leq 9; e + f \leq 5$	15
123	201, 202, 203, 211	4
124, 134, 144	201	3
131	201, 202, 203, 211, 212, 221, 301, 302, 303	9
132	201, 202, 203, 211, 212, 301, 302, 303	8
133	201, 202, 203	3
141	201, 202, 211, 212	4
142	201, 202, 211	3
143	201, 202	2
201	$d + 2f \leq 9; d, e, f \leq 5$	40
202	$d + f \leq 5, d, e, f \leq 5$	14
203	211, 221, 231	3
211	$d + 2e \leq 9; d + e + 2f \leq 9; d, e, f \leq 5$	20
212	212, 221, 231, 301, 311	5
221	221, 301, 302, 303, 311, 312, 401, 402	8
222, 232,	301	2

231	301, 302, 303	3
301	301, 302, 311, 312, 321, 322, 331, 332	8
302	311, 321, 331	3
311	311, 321	2
Total for all 36 values of M		801

For each M, N the corresponding M', N' necessarily also appears in the tabulation.

B) If (abc)(def) = uvwxyz and (cba)(fed) = zyxwvu, then (c)(f) = pn, where n = p + 1. The only possible terminal duos are 2(6) = 12, 3(4) = 12, 5(9) = 45, and 7(8) = 56.

Now in P', 399(499) = 199101, so 3, 4 may not be a terminal duo. Also, 299(699) = 209001, but (b2)(e6) = 100be + 20(e + 3b) + 12, so in P the penultimate digit is not zero, which rules out 2, 6 as a terminal duo.

If (5b5)(9e9) or (7b7)(8e8) provide a solution, the P = P', so the product must be palindromic and therefore divisible by 11. Hence, any solutions must come from (5b5)(979), (7b7)(858), or (737)(8e8). There are only four such solutions:

$$(555)(979) = 543345, \quad (737)(888) = 654456, \\ (707)(858) = 606606, \quad (858)(777) = 666666.$$

No other solutions appear when the products (5b9)(9e5), (7b8)(8e7), (5b7)(9e8), and (5b8)(9e7) are exhausted.

II. Solution by Carl A. Argila, TRW Systems, Houston, Texas.

Given any three digit integer, I, we define the function β as follows:

$$\begin{aligned} \beta(I) &= 100\left(I - 100\left[\frac{I}{100}\right]\right) - 10\left[\frac{I - 100\left[\frac{I}{100}\right]}{10}\right] \\ &\quad + 10\left[\frac{I - 100\left[\frac{I}{100}\right]}{10}\right] \\ &\quad + \left[\frac{I}{100}\right] \end{aligned}$$

where $[A]$ is the greatest integer in A. Note that $\beta(I)$ is just I written backwards. We wish to find all pairs of three digit integers, M and N, for with $\beta(M)$ and $\beta(N)$ are also three digit integers and for which

$$\beta(MN) = \beta(M)\beta(N).$$

By means of a simple computer program we determine that there are 805 distinct pairs of three digit numbers which satisfy this condition.

83. (Spring 1956) Proposed by G.K. Horton, University of Alberta.
Evaluate

$$I = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \exp\left(-\left(\sqrt{(x-1)^2 + y^2} + \sqrt{x^2 + (y-1)^2}\right)\right) dx dy.$$

Solution by Murray S. Klamkin, Ford Scientific Laboratory.

It follows by symmetry that

$$I = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(r_1 + r_2)} dx dy$$

where $c = \sqrt{2}$.

We first transform the rectangular coordinates (x, y) into elliptic coordinates (ξ, η) (see Stratton, Electromagnetic Theory, McGraw-Hill, N.Y., 1941, pp. 52-54).

Here

$$\xi = \frac{r_1 + r_2}{2c}, \quad \eta = \frac{r_1 - r_2}{2c}$$

and the region of integration is $\xi \geq 1$, $-1 \leq \eta \leq 1$.

Also

$$dx dy = c^2 \left\{ \frac{\xi^2 - \eta^2}{\xi^2 - 1} \cdot \frac{\xi^2 - \eta^2}{1 - \eta^2} \right\}^{1/2} d\xi d\eta.$$

Thus,

$$I = 2c^2 \int_1^{\infty} d\xi \int_0^1 \frac{(\xi^2 - \eta^2)e^{-2c\xi}}{\sqrt{(\xi^2 - 1)(1 - \eta^2)}} d\eta \quad \text{or}$$

$$I = 2c^2 \int_1^{\infty} \frac{e^{-2c\xi} d\xi}{\sqrt{\xi^2 - 1}} \int_0^1 \left\{ \frac{\xi^2 - 1}{\sqrt{1 - \eta^2}} + \frac{1 - \eta^2}{\sqrt{1 - \eta^2}} \right\} d\eta.$$

Integrating with respect to η ,

$$\frac{2I}{\pi c^2} = 2 \int_0^{\infty} \frac{\sqrt{\xi^2 - 1} e^{-2c\xi} d\xi}{\sqrt{\xi^2 - 1}} + \int_0^{\infty} \frac{e^{-2c\xi} d\xi}{\sqrt{\xi^2 - 1}}$$

Now let $\xi = \cosh \theta$ giving

$$\frac{2I}{\pi c^2} = 2 \int_0^{\infty} \sinh^2 \theta e^{-2c \cosh \theta} d\theta + \int_0^{\infty} e^{-2c \cosh \theta} d\theta.$$

Differentiating the known integral

$$K_0(a) = \int_0^{\infty} e^{-a \cosh \theta} d\theta \quad (K_0 \text{ - modified Bessel function})$$

twice with respect to a, we obtain

$$K_0''(a) = K_2(a) - \frac{1}{a} K_1(a) = \int_0^{\infty} \cosh^2 \theta e^{-a \cosh \theta} d\theta.$$

Whence,

$$\int_0^{\infty} \sinh^2 \theta e^{-a \cosh \theta} d\theta = K_2(a) - \frac{1}{a} K_1(a) - K_0(a).$$

and

$$\frac{2I}{\pi c^2} = 2 \left\{ K_2(2c) - \frac{1}{2c} K_1(2c) - K_0(2c) \right\} + K_0(2c)$$

or

$$I = \frac{\pi c^2}{2} \left\{ 2K_2(2c) - \frac{1}{c} K_1(2c) - K_0(2c) \right\}.$$

Now just replace c by $\sqrt{2}$.

91. (Fall 1956) Proposed by Nathaniel Grossman, California Institute of Technology.

Prove that

$$\sum_{d/n} a \frac{n}{d} \phi(d) = n \cdot T(n)$$

where $T(n)$ denotes the number of divisors of n , $\sigma(n)$ is the sum of the divisors of n , and $\phi(n)$ is the Euler Totient function.

I. Solution by James E. Desmond, Florida State University.

It is well known that a , ϕ and T are multiplicative number-theoretic functions. As shown in (Curtis T. Long, Number Theory, D.C. Heath and Co., Boston, 1965, p. 103),

$$F(n) = \sum_{d/n} \sigma(n/d)\phi(d)$$

is multiplicative. We note that

$$\sigma(p^{r-s})\phi(p^s) = p^r - p^{s-1}$$

for any prime p and integers $r \geq s > 0$. Therefore $F(p^r) = p^r \cdot T(p^r)$,

Write n in standard form, $n = p_1^{a_1} p_2^{a_2} \dots p_k^{a_k}$. Then

$$\sum_{d/n} \sigma(n/d)\phi(d) = F(n) = F(p_1^{a_1})F(p_2^{a_2}) \dots F(p_k^{a_k}) = n \cdot T(n).$$

We note that the result appears without proof in History of the Theory of Numbers by Leonard E. Dickson, p. 285, and is generalized

$$\text{to } \sigma_t(n) = \sum_{d/n} d^t \quad \text{on p. 286.}$$

II. Solution by Solomon W. Golomb, University of Southern California.

For $R(s) > 2$, the following identities hold:

$$\sum_{n=1}^{\infty} \frac{\phi(n)}{n^s} = \frac{\zeta(s-1)}{\zeta(s)}$$

Titchmarsh (1.2.12) page 6

$$\sum_{n=1}^{\infty} \frac{\sigma(n)}{n^s} = \zeta(s)\zeta(s-1)$$

Titchmarsh (1.3.1) page 8

$$\sum_{n=1}^{\infty} \frac{T(n)}{n^s} = \zeta^2(s)$$

Titchmarsh (1.2.1) page 4

Therefore, since both

$$\sum_{n=1}^{\infty} \frac{nT(n)}{n^s} = \sum_{n=1}^{\infty} \frac{T(n)}{n^{s-1}} = \zeta^2(s-1)$$

and

$$\sum_{n=1}^{\infty} \frac{1}{n^s} \sum_{d/n} \phi(d)\sigma\left(\frac{n}{d}\right) = \sum_{a=1}^{\infty} \frac{\phi(a)}{a^s} \sum_{b=1}^{\infty} \frac{\sigma(b)}{b^s} = \frac{\zeta(s-1)}{\zeta(s)} \cdot \zeta(s)\zeta(s-1) = \zeta^2(s-1)$$

the corresponding coefficients of n^{-s} must be equal:

$$nT(n) = \sum_{d/n} \phi(d)\sigma\left(\frac{n}{d}\right).$$

Reference: E.C. Titchmarsh, The Theory of the Riemann Zeta Function, Oxford, Clarendon Press, 1951.

Also solved by Marco A. Ettrick, Brooklyn, N.Y.; Murray S. Klamkin, Ford Scientific Laboratory; Bob Priellip, Wisconsin State University; Cary C. Todd, Buies Creek, North Carolina, and Alfred E. Neumann, New York City.

111. (Spring 1960) Proposed by M.S. Klamkin, AVCO RAD, and D.J. Newman, Brown, University.

It is conjectured by at most $N - 2$ super-queens can be placed on an $N \times N$ ($N > 2$) chessboard so that none can take each other. A super-queen can move like an ordinary queen or a knight. (It should have been stipulated that N is even. For $N = 5$, Michael J. Pascual has shown that one can place 4 super-queens.)

Comment by Martin Gardner, Hasting-on-Hudson, N.Y.

"In 1965 a reader of Scientific American Column, Hilario Fernandez Long, (of Fernandez Long y Reggini, Esmeralda 356, Buenos Aires) sent me the following counter-example to the conjecture---10 super-queens on the 10×10 .

	1								
									2
									3
4									
									5
									6
									7
									8
									9
									10

He said a computer program had shown this to be a unique solution for 10 super-queens on the 10×10 .

Comment by the Editor.

Solomon W. Golomb notes that if $n \geq 10$ is either a prime or one less than a prime, there is a construction which places n mutually non-attacking super-queens on the $n \times n$ board. Furthermore, for n prime, the board may even be regarded as a torus! In the example shown above, if a row is added above the board and a column to the left, a super-queen can be placed in the upper left corner thus rendering the solution applicable for a torus.

Also solved by George S. Cunningham, University of Maine; Richard E. Sot, University of Toledo; and Stanley Rabinowitz, Far Rockaway, N.Y.

128. (Spring 1961) Proposed by Robert P. Rudis and Christopher Sherman, AVCO RAD.

Given $2n$ unit resistors, show how they may be connected using n single throw (SPST) and n single pole double throw (SPDT) (the latter with off position) switches to obtain, between a single fixed pair of terminals, the values of resistance of i and i^{-1} where $i = 1, 2, 3, \dots, 2n$.

Editorial Note: Two more difficult related problems would be to obtain i and i^{-1} using the least number of only one of the above type of switches.

Solution by C.W. Dodge, University of Maine, Orono.

The accompanying circuit is minimal since, for the series resistance $2n$ connection, switch $2n^*$ must be closed with all others open, and for the parallel resistance $1/2n$ connection, all other switches must be closed. Thus the number of permanent connections is a maximum. We see that $2n - 1$, SPST switches and 1 SPDT switch are used.

The series resistances are obtained by closing switch $2n^*$ and also switches $2n - 2$ and $2n - 1$, $2n - 2$, $2n - 4$ and $2n - 1$, $2n - 4$, ..., 2 , $2n - 1$, none, for $1, 2, 3, 4, \dots, 2n - 2, 2n - 1, 2n$ ohms resistance, respectively. The parallel resistances require closing switches 1 and $2n^*$, 1 and 2 and $2n$, 1 and 2 and 3 and $2n^*$, ..., 1 through $2n$, for $1, 1/2, 1/3, \dots, 1/2n$ ohms resistance, respectively.

Finally, observe that the lone SPDT switch does not need to have an off position.

166. (Fall 1964) Proposed by Leo Moser, University of Alberta.

Show that 5 points in the interior of a 2-by-1 rectangle always determine at least one distance less than $\sec 15^\circ$.

Solution by Charles W. Trigg, San Diego, California.

In the 2-by-1 rectangle ABCD connect the midpoint E of a long side DC to the extremities and midpoint F of the opposite side. From A draw lines making angles of 30° with AE, meeting DC in G and EF in H. Also, from B draw lines making 30° angles with BE, meeting DC in K and (by symmetry) EF in L. Thus the triangles AGH and BKH are isosceles, and consequently are equilateral triangles inscribed in unit squares. As may be seen from right triangle AHF, each side of the triangles is $\sec 15^\circ$. The five points A, G, H, K, B are as widely separated as possible in or on the boundary of the 2-by-1 rectangle. Clearly, any movement of one of these points will reduce the distance between it and at least one of the other points. Since the boundary is excluded in this problem, it follows that at least one distance between two of the points is less than $\sec 15^\circ$.

This method follows that of Dewey Duncon in dealing with substantially the same problem in Mathematics Magazine, 23 (March, 1950), page 206.

Solution II by C.W. Dodge, University of Maine, Orono, Maine.

First we show that 3 points on a unit square determine at least one distance not exceeding $\sec 15^\circ$. The maximum distance between the points occurs when one point A is at a vertex of the square and the other two points X and Y lie on sides BC and CD of the square to form an equilateral triangle. By symmetry it follows that angle BAX = 150° = angle YAD. Then AX = XY = YA = $\sec 15^\circ$. Since now angle YXC = 45° , then CY > $(\sec 15^\circ)/2$. Reflecting this figure in side BC produces a 1 by 2 rectangle with 5 points thereon and inside determining distances of at least $\sec 15^\circ$. By symmetry, $\sec 15^\circ$ is the largest value this minimum distance can have. It follows that 5 points all strictly interior to the rectangle cannot obtain this minimum value.

NEW INITIATES

ALABAMA ALPHA, University of Alabama

Linda Atchley Eddie Friday
 Luther Bailey, III Ben J. George
 Alice Barker Millicent Gibson
 James Barr Sheila Glasscock
 Bruce Berman Anne Grier
 Richard Bowell, Jr. Danny Hammond
 Richard Bradley Marsha Hanks
 Edward Champion, Jr. Larry Harper
 Johnny Cook Norman Harris
 Stephen Curry John Haynes
 Terry Dawson Kathy Hemphill
 Charles Dyas, Jr. Tracy Howell
 Catherine Engleman Danny Jones
 George Feigley, Jr. Kenneth Kearley
 Betty Fitch Kenneth Kellum
 Herbert Forsythe, Jr.

ARIZONA BETA, Arizona State University

James Bowlus Sandra Garner
 Chuck Clifton, Jr. Marilyn George
 Nicholas Fair Timothy Hoffman
 Peter Gadwa

FLORIDA BETA, Florida State University

Sue Achtemeier Sharon S. Gibbs
 Darrel Batson Robert Harper, Jr.
 Earl Billingsley Donna Hoberg
 Erwin Bodo John Patin
 Meg Brady Ramesh Malmadi
 Mary Donaldson Ralph Layton
 Michael Flynn

FLORIDA GAMMA, Florida Presbyterian College

Mildred Adkins William Hulick
 Catherine Cornelius Donald Luery
 Thomas Cutts David McDonald

FLORIDA EPSILON, University of South Florida

William Bess II Sherry Haines
 Nancy Carter Donald Jacobs
 Virginia Debs Douglas MacLean

GEORGIA ALPHA, University of Georgia

Carol L. Andrews Kayron Finney
 Carlton Arnold Joseph Fowler, Jr.
 John Brock Barbara Greene
 Barbara Coley E. Neal Gruetter
 Mary Debnam Elizabeth Harris
 James DeVane Van Haywood
 Barbara Dodson

INDIANA BETA, Indiana University

Joan Allison Charles Hornbostel
 Michael Conley Judith Johnson
 Paul Dawson Thomas Kyer
 Ralph Felder Madelyn Horsy

INDIANA DELTA, Indiana State University

Patricia Butwin Merry Anne Foster
 Gary Clinkenbeard George Frey
 Nancy Emberton Mary Grannan
 Karen Erasmus Fred Haver

Lawrence Love N. Sidney Rodgers
 Jackie Lowery Sarah Shugart
 Deborah Lundberg James Silva
 Richard Lyerly Hoyt Smith, Jr.
 Richard McNider Clarence Sokol
 Thomas Merrill Michael Sparks
 Larry Miller Harvey Miller
 William Monroe William Stanley
 Cheryl Patton Linda Swindal
 William Peters Susan Thompson
 Timothy Plunkett Brenda Summer
 Richard Redd James Vaughan, Jr.
 Danny Richards Harry Wessinger
 Gary Robinson Lillian White
 Robert Willis

Joseph Hogg Richard Louie
 Jeanie Hoshor Laurence Nixon
 Michael Koury Laird Schroeder

Stephen Leach Mary Saltsman
 Linda Mathis Michel Schexnayder
 Catherine McCann Lawrence Strickland
 Donna Kall John Patin
 Lawrence Peele Pasquale Sullo
 J. Ramakshmi Roger Taylor
 Ralph Layton Thomas Tomberlin

Pablo Perhacs David Ritter
 Richard Plano Charles Zimmerman
 Sherry Prior

Scott Metcalf Gene Tagliarini
 Jose Moura Richard Welch
 John Pennington III Arlin Wilsher, Jr.

Lynda Hodges Douglas Owens
 David Johnson Margaret Peabody
 Alan Kaliski Francis Rapley
 Cuilien Lovvorn Lucille Swart
 Robin Moore Billy Thompson, II
 Van Haywood Cynthia Nunnally
 Harold Williford

Clarine Nardi Stephanie Thorne
 David Richardson Hervert Weinryb
 Alexis Shipley Christopher Westland
 Eva Tang Michael Georges

Barbara Lockhart Richard Stoz
 Jenny Miller Diane Vaal
 Stephen Moore Susan Wood
 John Purcell

LOUISIANA BETA, Southern University

Claude Rubank, Jr. Robert Johnson
 Everett Gibson Stephen McGuire
 Rosie Hoskins Jean-Robert Mirabeau

LOUISIANA EPSILON, McNeese State College

Leo P. Boutte Anand Datiyar
 Barbara Goodwin Nathaniel Lalitha
 Edward Guimbelot Joseph Lee

MASSACHUSETTS ALPHA, Worcester Polytechnic Institute

Peter Billington Bernard Howard
 Ronald Grezelak George Iszlaik
 Paul Himottu

MICHIGAN ALPHA, Michigan State University

Kathryn Andersen Richard Goldbaum
 Sigfrid Anderson II Jan Gunkler
 Adrian Bass Gail Herbert
 Vicki Blek Kevin Hollenbeck
 Jack Bosworth Dennis Jacobs
 Katherine Braun Dennis Jespersen
 Philip Charvat Janice Kitchin
 Alan Debban M. Donald Kowitz
 Diane Denning Jerome Kulig
 Karen DeVreugd Linda Leeson
 Hugh Embree Robert Love
 George Fehlhaber Robert McPhee
 Robert Felker

MISSISSIPPI ALPHA, University of Mississippi

John Brashear Rebecca Lovelace
 Roy Keeton Frederick Orton

NEBRASKA ALPHA, University of Nebraska

John Barrows Kathleen Eggleston
 Roger Booker Nancy Ellermeier
 Katharine Curtis Randall Geiger
 Arthur Denby Stephen Henderson
 Marilyn Doerfel Jackylene Hood
 Michael Orickey

NEW JERSEY GAMMA, Rutgers College of South Jersey

Francis Keefer Brian O'Malley
 Stanley MacDonald Mel Sanzon

NEW JERSEY ZETA, Fairleigh Dickinson University

Christine Agnello Theodore Herman
 Linda Ballerini Dolores Loyko
 Randolph Forstrom Ronald Hinafri
 Stuart Heifgott Ginny Restivo

NEW YORK BETA, Hunter College of CUNY

James Baker Catherine Fahner
 Gladys Bensen Eileen Hopwood
 Rosemarie Colucci Raymond Horvath
 Christopher DaGanarc

NEW YORK GAMMA, Brooklyn College

Howard Allen Harry Goldberg
 William Amadio Hans-Georg Heyn
 Michael Blassberger Barry Jacobs
 David Blown James Jantosciak
 Neal Crystal Stanley Kraesner
 Salvatore D'Ambra Sal Leggio

NEW YORK EPSILON, St. Lawrence University

Jane Appleby Rolf Gerstenberger
 Donna Christian Michael Gifford
 Paula Connolly Sharon Kintner
 Annette D'Arcangelis Judy Kurtz

Luicien Hirabeau Shirley Washington
 Phyllis Morris Alona Winbush
 Gwendolyn Veal

April Ryah

Kuang-Nan Lin
 Bill Oliver
 Mary Lou Pollard

Ellen Rottschaefer
 Kelly Runyon
 Robert Sacks
 Mary Schaefer
 Martin Schnitzer
 Lawrence Schrauben
 Francine Serra
 Philip Stickney
 James Tamialis
 Peter Thali
 Randall Thomas
 Lloyd Turner
 Beth VandeMheen

Andrew Wong

Gary Petersen
 Mary Settgast
 Robert Smallfoot
 Rita Sanowden
 Loren Petersen
 Karen Wegener
 Patricia Wirth

Richard Toomayan
 Frank Van Rood
 Susan Vico

Gen Yen Tan
 Caroline Wardle
 Emily WeBenng

Mordecai Soloff
 Aaron Tenenbaum
 Harvey Wachtel
 Ira Widman
 Jonah Wilensky
 Erwin Zafir

Janet Langlois
 Sharon Moir
 Susan Zeiglehaft

NEW YORK KAPPA, Rensselaer Polytechnic Institute

George Efthimiou

NEW YORK MU, Yeshiva College

Ezra Bick	Michael Friend	Kenneth Hochberg	Scholomo Mandel
Leo Brandstatter	Robert Grosberg	Solomon Hochberg	Ronald Mintz
Leon Carp	Abraham Guikowitz	Morris Kalka	Yehuda Sylman
Reuven Cohn			Joel Yarmuk

NEW YORK SIGMA, Pratt Institute of Brooklyn

George Chan	Louis Guccione	Nini Moy	George Streeter
Phil Cicero	John Kuras	John Richardson	Helen Tepperman
Henry Danziger	Michael Nahony	David Ronnko	Theodore Valerio
Phillip Friedman	Abraham Mittelman	David Spokony	Tracy Varvoglis
Karen Gaglione			

NEW YORK TAU, Herbert H. Lehmann College of CUNY

Lorraine Bone	Rita Hehauser	Leif Karell	Susan Kreutzberg
Regina Cohen			

NORTH CAROLINA GAMMA, North Carolina State University

Carolyn Chanblee	Ronnie Goolsby	James Kishbaugh	Jeffrey Snowden
Dennis Connaughton	Raymond Green, Jr.	Virginia Lorbacher	Charles Starrett
Ann Donaldson	David Helms	Harriet McLaughlin	Stephen Wall
Stephen Doss	Kay Hinson	Mohammed Musazay	Carter Warfield
Susan Gambill	Freddy Home	Ronald Painter	David Warren
William Glenn, Jr.	Diane Johnson	Randall Raynor	

NORTH CAROLINA EPSILON, University of North Carolina

Elizabeth Bray	Dargan Frierson, Jr.	William Link, Jr.	Mary Snider
Jane Brookshire	Georgia Griffin	Jewell Perkins	Linda Stanfield
Anelia Cheek	Patricia Griffin	Or. Lois Reid	Gwendolyn Supulski
Kathryn Chicelli	Ellen Harris	Sandra Sherriff	Joyce Wester
Margaret Cleveland	Eva Lambert	Steven Simmons	Brenda Wilson

OHIO DELTA, Miami University

Fred Blakeslee	Jim Lutz	Harry Nystmn	Lavada Smith
Milton Cox	Kathryn Muffet	Anne Piper	Sandra Stangler
Nora Eyre	David Huttersbaugh	David Pond	Sandra Treffinger
Alan Good	Margaret Myers	Bryan Sellers	Sue Wherley
Linda Kraus			

OHIO ETA, Cleveland State University

Walter Gawrilow	Jerzy Majcenko	Frank Novak	Christine Witkowski
Theresa Gruss	Charles Meyers	Christine Rodic	Isaac Yomtoob

OHIO THETA, Xavier University

William Blazer	John Grobmyer	Or. Carlos Moreno	Joseph Schehr
Edward Gibson	Larry Knab	Kenneth Palmisano	William Stewart

OHIO LAMBDA, John Carroll University

Nancy Dielman	Bruce Firtha	Donald Grazko	John Minello
Robert Dietrich			Mary Jane Strauss

OHIO NU, University of Akron

Hassan Ahmadi	Larry Gold	Cherly Matthews	Robin Rodabaugh
Dale Alspach	Stephen Hudacek	Beverly Mugrage	Velliyur Sankaran
Sheila Criss	David Jessie	Harish Patel	Francisco See
Ronald Ealy	Tiong Kuan	Ajit Raj	Ted Shaffer
Darleen Evans	Pritch Lorchirachooonkul	Robert Ralph	Stephen Stehle
Linda Gardner			Benjamin Thramas

PENNSYLVANIA ALPHA, University of Pennsylvania

Janet DeClarke	Barbara Gordon	Elaine Glick	Grace Jefferies
Pamela Fay			

PENNSYLVANIA BETA, Bucknell University

Judith Baran	Beth Gladen	David Lohuis
Charles Barber	Mary Hall	Robert Lott
Arlene Banilowicz	Shirley Heffner	Joanne Mayer
Janes Fagan	David Hill	Michael Westarick
Deborah Fitze	Elinor Jackson	Anne Oliver
Susan Frost	Kathy Kircher	Charles Parilla
David Berges	John Koch	Harold Pressberg

Steven Rivers	Lynne Rogerson
Beverly Sackrin	Susan Schreck
Allen Schweinsberg	John Wilson
Elaine Zalonis	

PENNSYLVANIA DELTA, Pennsylvania State University

David Armpriester	Kerry Hovey	Irene Heyer
Robert Cover	Richard Jackman	Patricia Piras
Theresa Defina	David LaFlame	Kathleen Pozabanchuk
Linda Ferri	David Lipfert	Carl Rothenberger
Barbara Green	Luana Matto	Robert Sadler

Gary Schaefers	Marie Smelik
Ephytis Smitskwart	
Carl Rothenberger	
Morris Taradalsky	

PENNSYLVANIA ZETA, Temple University

Maxine Brown	Jerome Gibbs	Anita Lankin
Barry Burd	Priscilla Gilbert	Sandra McLean
Donald Cardanone	Jonathan Joe	Barbara Pollack
Arlene Fishgold		

Bernice Rosner	Lynne Taylor
	Roberta Wenocur

PENNSYLVANIA IOTA, Villanova University

Robert Altieri	Tyler Folsom	Robert Martin
Marguerite Bonner	Margaret Haggerty	George McNamee
Joseph Cartlidge	Min-Ju Horng	John Petrie
	John Casey	Joseph Poplaski, Jr.
	Martin Kleiber	Thomas Prince
Patricia Corgan	Daniel Laline	Vincent Quaresima
Marelizabeth Depp	Robert Lentz, Jr.	Peter Schnopp
Anthony DeStefano	Michael Leonowicz	James Solderitsch
Paul Dougherty	Rita Margraff	Victoria Witomki
	John Fields	Angela Yuan

John Petrie	Joseph Poplaski, Jr.
Thomas Prince	Thomas Prince
Vincent Quaresima	Peter Schnopp
Peter Schnopp	James Solderitsch
James Solderitsch	Victoria Witomki
	Angela Yuan

SOOTH CAROLINA ALPHA, University of South Carolina

Linda Barbanel	Linda Haynes	Mario Lagunezguevara
Leonard Bowen	Mary Janicki	Thomas Odon, Jr.
Larry Gardner		

William Roller	Humphrey Theysen
	Barbara Williams

SOOTH DAKOTA BETA, South Dakota School of Mines & Technology

David Ballew	Robert Griffith	James Kocer
William Barber	Carl Grimm	Ronald Rehfuss
Dean Benson	Clyde Harbison	Karl Rist
Glenn Beusch	Harold Heckart	Einar Skare
Raymond Bryant	Dianne Heeren	Olivind Sovik
Gary Carlson	John Heinricy	Eric Stechmann
Bjorg Cornelussen	Daniel Hofer	Thomas Stechmann
Richard Craven	Jerald Johnson	Edgar Swanson
Ralph Doubt	Kent Knock	Eric Thompson
Heilvin Frerking		Timothy Thompson

James Kocer	Eric Stechmann
Jon Lehner	Edgar Swanson
Tanya Lung	Eric Thompson
Helen Meines	Timothy Thompson
James Miller	John Venables
George Moore	
Carol Myers	
James Newman	
J. D. Patterson	

TEXAS BETA, Lanar State College of Technology

Gordon Allen	Ernest Day	Joe Magliolo
David Clark	Raymond Henry	Joseph Michalsky, Jr.

KéadaaRöpahl

TEXAS DELTA, Stephen F. Austin State University

F. Doyle Alexander	Sue Cooper	Ralph Kodell
Roy Alston	Thomas Cooper	W. I. Layton
Laura Bates	Penny Cummings	Patsy Lucas
Rebecca Bray	Robert Feistel	Vicky Lybbery
Harold Bunch	Martha Garcia	Barbara Maaskant
Julius Burkett	Robert Harris	Kent MacDougall
Sharon Burner	Janes Hertwig	Elaine McBurnette
Elton Chancy	Harry Kenneaer	Ennis McCune
Willian Clark		

Sharon Milligan	Alan Hinter
Joe Neel	William Peterman
	Bonnie Pitts
James Reid	David Skeglund
David Stein	Paul Stein
Tom Whitaker	

VIRGINIA ALPHA, University of Richmond

Wayne Boggs	John Edwards	Rebecca Mills
Deborah Bost	William Fitchett	Carroll Morrow, Jr.
Vickie Bowman	Linda Fries	Robert Traylor, Jr.
Rachel Brown	Arthur Hoover	Patrick Turchetta
George Busick, Jr.	George Latimer	Carl Quann
James Callis	Thomas Lee III	Carole Waite
Teresa Catasus	Albert Link	Janes War, Jr.
Robert Courtney	Robert Maxey	Mary Watson
Margaret Douglas	Marcia McCoy	Reinhardt Woodson, Jr.

Preston Taylor, Jr.	
Susan Tinsley	
Robert Traylor, Jr.	
Patrick Turchetta	
Carole Waite	
Janes War, Jr.	
Mary Watson	
Reinhardt Woodson, Jr.	

WASHINGTON ALPHA CHAPTER, Washington State University

Carol Altenburg	Reginald Laursen	Francis O'Neil, IV
Terry Barr	Ted Leavitt	Steven Poquette
David Baxter	Raymond Lewin	Jon Rickman
Albert Carbaugh	Chi Yu Lin	Dennis Roberson
Thomas Fowler	Ross Marsden, Jr.	Carol Ross
Don Goedde	Carol Meyer	Robert Russell
Terry Hastings	Jon Ochs	Clark Satre

WASHINGTON DELTA, Western Washington State College

Amberse Banks	John Johnson	Andrew Ragnos	Michael Utt
Carveth Enfield	Mike Lemon	Ginny Sikonia	Ashley Watson
Gary Isham	Ronald Leonard	Marlene Steiner	

Chun-Yen Shih
Joe Smith
Ming-fat Sze
Norman Vordahl
Shin Shut Wong
Steven Wright
Joseph Yip

Triumph of the Jewelers Art

YOUR BADGE — triumph of skilled and highly trained Balfour craftsmen is a steadfast and dynamic symbol in a changing world.

Official Badge

Official one piece key

Official one piece key-pin

Official three-piece key

Official three-piece key-pin

WRITE FOR INSIGNIA PRICE LIST.

OFFICIAL JEWELER TO PI MU EPSILON

L.G. Balfour Company
ATTLEBORO MASSACHUSETTS

IN CANADA L. G. BALFOUR COMPANY, LTD. MONTREAL AND TORONTO