

Seven Smarandache-Coman sequences of primes

Marius Coman

Abstract. In a previous paper, "Fourteen Smarandache-Coman sequences of primes", I defined the "Smarandache-Coman sequences" as "all the sequences of primes obtained from the Smarandache concatenated sequences using basic arithmetical operations between the terms of such a sequence, like for instance the sum or the difference between two consecutive terms plus or minus a fixed positive integer, the partial sums, any other possible basic operations between terms like $a(n) + a(n+2) - a(n+1)$, or on a term like $a(n) + S(a(n))$, where $S(a(n))$ is the sum of the digits of the term $a(n)$ etc." In this paper I extend the notion to the sequences of primes obtained from the Smarandache concatenated sequences using any arithmetical operation and I present seven sequences obtained from the Smarandache concatenated sequences using concatenation between the terms of the sequence and other numbers and also fourteen conjectures on them.

Introduction:

In a previous paper, "Fourteen Smarandache-Coman sequences of primes", I defined the "Smarandache-Coman sequences" as "all the sequences of primes obtained from the Smarandache concatenated sequences using basic arithmetical operations between the terms of such a sequence, like for instance the sum or the difference between two consecutive terms plus or minus a fixed positive integer, the partial sums, any other possible basic operations between terms like $a(n) + a(n+2) - a(n+1)$, or on a term like $a(n) + S(a(n))$, where $S(a(n))$ is the sum of the digits of the term $a(n)$ etc." In this paper I extend the notion to the sequences of primes obtained from the Smarandache concatenated sequences using any arithmetical operation and I present seven sequences obtained from the Smarandache concatenated sequences using concatenation between the terms of the sequence and other numbers and also fourteen conjectures on them.

Note: The Smarandache concatenated sequences are well known for the very few terms which are primes; on the contrary, many Smarandache-Coman sequences can be constructed that probably have an infinity of terms (primes, by definition).

Note: I shall use the notation $a(n)$ for a term of a Smarandache concatenated sequence and $b(n)$ for a term of a Smarandache-Coman sequence.

SEQUENCE I

Starting from the Smarandache consecutive numbers sequence (defined as the sequence obtained through the concatenation of the first n positive integers, see A007908 in OEIS), we define the following Smarandache-Coman sequence: $b(n) = a(n)1$, i.e. the terms of the Smarandache sequence concatenated to the right with the number 1. I conjecture that there exist an infinity of terms $b(n)$ which are primes.

We have:

```
: b(1) = 11, prime;
: b(3) = 1231, prime;
: b(9) = 1234567891, prime;
: b(11) = 12345678910111, prime;
: b(16) = 123456789101112131415161, prime;
: b(26) = 12345678910111213141516171819202122232425261,
prime;
(...)
```

I also conjecture that there exist an infinity of terms $b(n)$ which are semiprimes (some of them $p*q$ having the interesting property that $q - p + 1$ is prime; such terms are: $b(5) = 123451 = 41*3011$ and $3011 - 41 + 1 = 2971$; $b(6) = 1234561 = 211*5851$ and $5851 - 211 + 1 = 5641$, prime).

SEQUENCE II

Starting from the Smarandache concatenated odd sequence (defined as the sequence obtained through the concatenation of the odd numbers from 1 to $2*n - 1$, see A019519 in OEIS), we define the following Smarandache-Coman sequence: $b(n) = a(n)1$, i.e. the terms of the Smarandache sequence concatenated to the right with the number 1. I conjecture that there exist an infinity of terms $b(n)$ which are primes.

We have:

```
: b(1) = 11, prime;
: b(2) = 131, prime;
: b(9) = 13579111315171, prime;
: b(10) = 1357911131517191, prime;
: b(12) = 13579111315171921231, prime;
```

```
: b(15) = 13579111315171921232527291, prime;
(...)
```

I also conjecture that there exist an infinity of terms $b(n)$ which are semiprimes.

SEQUENCE III

Starting from the Smarandache reverse sequence (defined as the sequence obtained through the concatenation of the first n positive integers in reverse order, see A000422 in OEIS), we define the following Smarandache-Coman sequence: $b(n) = a(n)1$, i.e. the terms of the Smarandache sequence concatenated to the right with the number 1. I conjecture that there exist an infinity of terms $b(n)$ which are primes.

We have:

```
: b(1) = 11, prime;
: b(2) = 211, prime;
: b(8) = 876543211, prime;
: b(9) = 9876543211, prime;
: b(22) = 222120191817161514131211109876543211, prime;
: b(26) = 12345678910111213141516171819202122232425261,
 prime;
(...)
```

I also conjecture that there exist an infinity of terms $b(n)$ which are semiprimes, some of them having the interesting property that one of the factor is much larger than the other one; such terms are:

```
: b(15) = 1514131211109876543211 =
29*52211421072754363559;
: b(17) = 17161514131211109876543211 =
359*47803660532621475979229;
: b(18) = 1817161514131211109876543211 =
31*58618113359071326125049781;
: b(31) =
313029282726252423222120191817161514131211109876543211 =
519373*602706114346052688957878426135285265370381421207.
```

SEQUENCE IV

Starting from the Smarandache $n2*n$ sequence (the n -th term of the sequence is obtained concatenating the numbers n and $2*n$, see A019550 in OEIS), we define the following Smarandache-Coman sequence: $b(n) = a(n)1$, i.e. the terms of the Smarandache sequence concatenated to the

right with the number 1. I conjecture that there exist an infinity of terms $b(n)$ which are primes.

We have:

```
: b(2) = 241, prime;
: b(5) = 5101, prime;
: b(6) = 6121, prime;
: b(8) = 8161, prime;
: b(9) = 9181, prime;
: b(12) = 12241, prime;
: b(14) = 14281, prime;
: b(17) = 17341, prime;
: b(19) = 19381, prime;
: b(22) = 22441, prime;
: b(24) = 24481, prime;
(...)

: b(104) = 1042081, prime;
: b(106) = 1062121, prime;
: b(108) = 1082161, prime;
: b(110) = 1102201, prime;
: b(112) = 1122241, prime;
(...)

: b(1004) = 100420081, prime;
: b(1007) = 100720141, prime;
: b(1011) = 101120221, prime;
(...)
```

I also conjecture that there exist an infinity of terms $b(n)$ which are semiprimes, as well as an infinity of terms $b(n)$ which are squares of primes: such terms are $b(1) = 121 = 11^2$, $b(3) = 361 = 19^2$, $b(10) = 10201 = 101^2$.

SEQUENCE V

Starting again from the Smarandache $n2*n$ sequence (the n -th term of the sequence is obtained concatenating the numbers n and $2*n$, see A019550 in OEIS), we define the following Smarandache-Coman sequence: $b(n) = 1a(n)1$, i.e. the terms of the Smarandache sequence concatenated both to the left and to the right with the number 1. I conjecture that there exist an infinity of terms $b(n)$ which are primes.

We have:

```
: b(3) = 1361, prime;
: b(4) = 1481, prime;
: b(5) = 15101, prime;
: b(9) = 19181, prime;
```

```

: b(12) = 112241, prime;
: b(14) = 114281, prime;
: b(15) = 115301, prime;
: b(18) = 118361, prime;
: b(20) = 120401, prime;
: b(21) = 121421, prime;
(....)
: b(100) = 11002001, prime;
: b(104) = 11042081, prime;
: b(105) = 11052101, prime;
: b(107) = 11072141, prime;
: b(108) = 11082161, prime;
(....)

```

I also conjecture that there exist an infinity of terms $b(n)$ which are semiprimes.

SEQUENCE VI

Starting from the Smarandache nn^2 sequence (the n -th term of the sequence is obtained concatenating the numbers n and n^2 , see A053061 in OEIS), we define the following Smarandache-Coman sequence: $b(n) = a(n)1$, i.e. the terms of the Smarandache sequence concatenated to the right with the number 1. I conjecture that there exist an infinity of terms $b(n)$ which are primes.

We have:

```

: b(2) = 241, prime;
: b(6) = 6361, prime;
: b(8) = 8641, prime;
: b(9) = 9181, prime;
: b(11) = 111211, prime;
: b(12) = 121441, prime;
: b(29) = 298411, prime;
(....)

```

I also conjecture that there exist an infinity of terms $b(n)$ which are semiprimes.

SEQUENCE VII

Starting again from the Smarandache nn^2 sequence (the n -th term of the sequence is obtained concatenating the numbers n and n^2 , see A053061 in OEIS), we define the following Smarandache-Coman sequence: $b(n) = 1a(n)1$, i.e. the terms of the Smarandache sequence concatenated both to the left and to the right with the number 1. I conjecture that there exist an infinity of terms $b(n)$ which are primes.

We have:

```
: b(6) = 16361, prime;
: b(7) = 17491, prime;
: b(11) = 111211, prime;
: b(18) = 1183241, prime;
: b(26) = 1266761, prime;
: b(28) = 1287841, prime;
(...)
```

I also conjecture that there exist an infinity of terms $b(n)$ which are semiprimes.