

Primes and Composite Numbers

www.artofproblemsolving.com/community/c3592

by Peter, djmathman, Ramanujan47

-
- 1 Prove that the number $512^3 + 675^3 + 720^3$ is composite.
-
- 2 Let a, b, c, d be integers with $a > b > c > d > 0$. Suppose that $ac + bd = (b + d + a - c)(b + d - a + c)$. Prove that $ab + cd$ is not prime.
-
- 3 Find the sum of all distinct positive divisors of the number 104060401.
-
- 4 Prove that 1280000401 is composite.
-
- 5 Prove that $\frac{5^{125}-1}{5^{25}-1}$ is a composite number.
-
- 6 Find a factor of $2^{33} - 2^{19} - 2^{17} - 1$ that lies between 1000 and 5000.
-
- 7 Show that there exists a positive integer k such that $k \cdot 2^n + 1$ is composite for all $n \in \mathbb{N}_0$.
-
- 8 Show that for all integer $k > 1$, there are infinitely many natural numbers n such that $k \cdot 2^{2^n} + 1$ is composite.
-
- 9 Four integers are marked on a circle. On each step we simultaneously replace each number by the difference between this number and next number on the circle in a given direction (that is, the numbers a, b, c, d are replaced by $a - b, b - c, c - d, d - a$). Is it possible after 1996 such steps to have numbers a, b, c and d such that the numbers $|bc - ad|, |ac - bd|$ and $|ab - cd|$ are primes?
-
- 10 Represent the number $989 \cdot 1001 \cdot 1007 + 320$ as a product of primes.
-
- 11 In 1772 Euler discovered the curious fact that $n^2 + n + 41$ is prime when n is any of $0, 1, 2, \dots, 39$. Show that there exist 40 consecutive integer values of n for which this polynomial is not prime.
-
- 12 Show that there are infinitely many primes.
-
- 13 Find all natural numbers n for which every natural number whose decimal representation has $n - 1$ digits 1 and one digit 7 is prime.
-
- 14 Prove that there do not exist polynomials P and Q such that

$$\pi(x) = \frac{P(x)}{Q(x)}$$

for all $x \in \mathbb{N}$.

- 15** Show that there exist two consecutive squares such that there are at least 1000 primes between them.

- 16** Prove that for any prime p in the interval $\left]n, \frac{4n}{3}\right]$, p divides

$$\sum_{j=0}^n \binom{n}{j}^4.$$

- 17** Let a , b , and n be positive integers with $\gcd(a, b) = 1$. Without using Dirichlet's theorem, show that there are infinitely many $k \in \mathbb{N}$ such that $\gcd(ak + b, n) = 1$.

- 18** Without using Dirichlet's theorem, show that there are infinitely many primes ending in the digit 9.

- 19** Let p be an odd prime. Without using Dirichlet's theorem, show that there are infinitely many primes of the form $2pk + 1$.

- 20** Verify that, for each $r \geq 1$, there are infinitely many primes p with $p \equiv 1 \pmod{2^r}$.

- 21** Prove that if p is a prime, then $p^p - 1$ has a prime factor that is congruent to 1 modulo p .

- 22** Let p be a prime number. Prove that there exists a prime number q such that for every integer n , $n^p - p$ is not divisible by q .

- 23** Let $p_1 = 2, p_2 = 3, p_3 = 5, \dots, p_n$ be the first n prime numbers, where $n \geq 3$. Prove that

$$\frac{1}{p_1^2} + \frac{1}{p_2^2} + \dots + \frac{1}{p_n^2} + \frac{1}{p_1 p_2 \dots p_n} < \frac{1}{2}.$$

- 24** Let p_n again denote the n th prime number. Show that the infinite series

$$\sum_{n=1}^{\infty} \frac{1}{p_n}$$

diverges.

- 25** Prove that $\ln n \geq k \ln 2$, where n is a natural number and k is the number of distinct primes that divide n .

- 26** Find the smallest prime which is not the difference (in some order) of a power of 2 and a power of 3.
-
- 27** Prove that for each positive integer n , there exist n consecutive positive integers none of which is an integral power of a prime number.
-
- 28** Show that $n^{\pi(2n)-\pi(n)} < 4^n$ for all positive integer n .
-
- 29** Let s_n denote the sum of the first n primes. Prove that for each n there exists an integer whose square lies between s_n and s_{n+1} .
-
- 30** Given an odd integer $n > 3$, let k and t be the smallest positive integers such that both $kn + 1$ and tn are squares. Prove that n is prime if and only if both k and t are greater than $\frac{n}{4}$.
-
- 31** Suppose n and r are nonnegative integers such that no number of the form $n^2 + r - k(k+1)$ ($k \in \mathbb{N}$) equals to -1 or a positive composite number. Show that $4n^2 + 4r + 1$ is 1, 9, or prime.
-
- 32** Let $n \geq 5$ be an integer. Show that n is prime if and only if $n_i n_j \neq n_p n_q$ for every partition of n into 4 integers, $n = n_1 + n_2 + n_3 + n_4$, and for each permutation (i, j, p, q) of $(1, 2, 3, 4)$.
-
- 33** Prove that there are no positive integers a and b such that for all different primes p and q greater than 1000, the number $ap + bq$ is also prime.
-
- 34** Let p_n denote the n th prime number. For all $n \geq 6$, prove that
- $$\pi(\sqrt{p_1 p_2 \cdots p_n}) > 2n.$$
-
- 35** There exists a block of 1000 consecutive positive integers containing no prime numbers, namely, $1001! + 2, 1001! + 3, \dots, 1001! + 1001$. Does there exist a block of 1000 consecutive positive integers containing exactly five prime numbers?
-
- 36** Prove that there are infinitely many twin primes if and only if there are infinitely many integers that cannot be written in any of the following forms:
- $$6uv + u + v, \quad 6uv + u - v, \quad 6uv - u + v, \quad 6uv - u - v,$$
- for some positive integers u and v .
-

37 It's known that there is always a prime between n and $2n - 7$ for all $n \geq 10$. Prove that, with the exception of 1, 4, and 6, every natural number can be written as the sum of distinct primes.

38 Prove that if $c > \frac{8}{3}$, then there exists a real number θ such that $\lfloor \theta^{c^n} \rfloor$ is prime for every positive integer n .

39 Let c be a nonzero real number. Suppose that $g(x) = c_0x^r + c_1x^{r-1} + \cdots + c_{r-1}x + c_r$ is a polynomial with integer coefficients. Suppose that the roots of $g(x)$ are b_1, \dots, b_r . Let k be a given positive integer. Show that there is a prime p such that $p > \max(k, |c|, |c_r|)$, and moreover if t is a real number between 0 and 1, and j is one of $1, \dots, r$, then

$$|(c^r b_j g(tb_j))^p e^{(1-t)b_j}| < \frac{(p-1)!}{2r}.$$

Furthermore, if

$$f(x) = \frac{e^{rp-1} x^{p-1} (g(x))^p}{(p-1)!}$$

then

$$\left| \sum_{j=1}^r \int_0^1 e^{(1-t)b_j} f(tb_j) dt \right| \leq \frac{1}{2}.$$

40 Prove that there do not exist eleven primes, all less than 20000, which form an arithmetic progression.

41 Show that n is prime iff

$$\lim_{r \rightarrow \infty} \lim_{s \rightarrow \infty} \lim_{t \rightarrow \infty} \sum_{u=0}^s \left(1 - \left(\cos \frac{(u!)^r \pi}{n} \right)^{2t} \right) = n$$

PS : I posted it because it's in the PDF file but not here ...