

New Zealand Mathematical Olympiad Committee

2011 Squad Assignment Three

Number Theory

Due: Monday 14th March 2011

1. The two pairs of consecutive natural numbers (8,9) and (288,289) have the following property: in each pair, each number contains each of its prime factors to a power not less than 2. Prove that there are infinitely many such pairs of consecutive natural numbers.

Solution: Given a pair (a, a+1) satisfying the conditions of the problem, we claim that $(4a(a+1), 4a(a+1)+1) = (4a(a+1), (2a+1)^2)$ does too. Indeed, any prime factor of 4a(a+1) must divide 4, a or a+1, and will divide this to a power not less than 2; and any prime factor of $(2a+1)^2$ must divide it to an even power, hence to a power at least 2. Since 4a(a+1) > a, and we know there is at least one solution (8,9), this gives us an infinite sequence of solutions.

2. Suppose that N is a positive integer such that there are exactly 2005 ordered pairs (x, y) of positive integers satisfying

$$\frac{1}{x} + \frac{1}{y} = \frac{1}{N}.$$

Prove that N is a perfect square.

Solution: The given equation is equivalent to (x+y)N = xy, which we may rewrite as

$$(x-N)(y-N) = N^2.$$

Since x and y are positive we have 1/x < 1/x + 1/y = 1/N, so x > N, and similarly for y. Therefore x - N, y - N are both positive, and it follows that solutions to the given equation are in 1-1 correspondence with factorisations of N^2 as $N^2 = ab$.

Let $N = p_1^{\alpha_1} \cdots p_k^{\alpha_k}$ be the prime factorisation of N, where we assume that $\alpha_i \geq 1$ for $1 \leq i \leq k$. Then N^2 has $\prod_{i=1}^k (2\alpha_i + 1)$ factors, so we must have

$$\prod_{i=1}^{k} (2\alpha_i + 1) = 2005 = 5 \times 401$$

(note that 5 and 401 are both prime). Thus either k = 1 and $\alpha_1 = 1002$, or k = 2 and without loss of generality $\alpha_1 = 2$, $\alpha_2 = 200$. Thus either

$$N = p_1^{1002} = (p_1^{501})^2$$
 or $N = p_1^2 p_2^{200} = (p_1 p_2^{100})^2$,

and in either case N is square.

3. Find all quadruples (a, b, p, n) of positive integers such that p is prime and

$$a^3 + b^3 = p^n.$$

Solution: Suppose first that a and b have a common factor d > 1. Then a = a'd, b = b'd for positive integers a', b', and

$$a^3 + b^3 = d^3(a'^3 + b'^3) = p^n,$$

so d must be a power of p. Writing $d = p^t$ we have

$$a^{3} + b^{3} = p^{n-3t}$$

and since $a'^3 + b'^3$ is a positive integer greater than 1 it must be the case that n - 3t is positive. Thus, if a and b have a common factor, then $(a, b, p, n) = (p^t a', p^t b', p, m + 3t)$, where (a', b', p, m) is a solution with gcd(a', b') = 1. Conversely, if (a, b, p, n) is a solution then so is $(p^t a, p^t b, p, n + 3t)$, so it suffices to find the solutions for which gcd(a, b) = 1.

We therefore assume that gcd(a, b) = 1. First note that we can factor the given equation as

$$(a+b)(a^2 - ab + b^2) = p^n,$$

and since a, b are positive integers, we have $a+b \geq 2$, so p|(a+b). In addition, $a^2-ab+b^2=(a-b)^2+ab$, so either a=b=1, or $a^2-ab+b^2\geq 2$. If $a^2-ab+b^2\geq 2$ then p is a divisor of both a+b and a^2-ab+b^2 , hence also of $(a+b)^2-(a^2-ab+b^2)=3ab$. This means that either p=3, or p is a divisor of ab. However, if p|ab then either p|a or p|b, and since also p|(a+b), this implies p divides both a and b. This contradicts our assumption that a and b have no common factor, so either a=b=1, or p=3.

If a=b=1 then we get the unique solution (1,1,2,1), so it remains to consider the case p=3. In this case $a^2-ab+b^2\geq 2$, so we must have $a^2-ab+b^2=3^s$ for some $s\geq 1$. We will show that our assumption that $\gcd(a,b)=1$ forces s=1. Indeed, suppose that $3^2|(a^2-ab+b^2)$. Then, since 3|(a+b), we have that 3^2 divides $(a^2-ab+b^2)-(a+b)^2=3ab$, so 3|ab. But by the same argument as above this implies 3 divides both a and b, contradicting our assumption that $\gcd(a,b)=1$. So under this assumption we must have $a^2-ab+b^2=3$.

We now have $3 = a^2 - ab + b^2 = (a - b)^2 + ab$, so either $(a - b)^2 = 0$, ab = 3, or $(a - b)^2 = 1$, ab = 2. The former case has no solution, and in the latter we have either a = 1, b = 2 or a = 2, b = 1. So finally we have exactly three solutions with gcd(a, b) = 1, namely (1, 1, 2, 1), (1, 2, 3, 2) and (2, 1, 3, 2), and by the first paragraph all solutions are given by

- $(2^t, 2^t, 2, 3t + 1)$,
- $(3^t, 2 \cdot 3^t, 3, 3t + 2),$
- $(2 \cdot 3^t, 3^t, 3, 3t + 2)$,

for t a non-negative integer.

4. Does there exist a function $f: \mathbb{N} \to \mathbb{N}$ such that $f(f(n)) = n^2$ for all values of n?

Solution: Yes, such a function does exist, and there are many ways to construct one. Here are several ways to do it.

Construction 1. Let p_1, p_2, p_3, \ldots be the sequence of prime numbers, and set f(1) = 1, $f(p_{2k-1}) = p_{2k}$, and $f(p_{2k}) = p_{2k-1}^2$ for all $k \geq 1$. Furthermore, if n has prime factorisation

$$n=p_1^{\alpha_1}p_2^{\alpha_2}\cdots,$$

where $\alpha_i \geq 0$ for all i, we set

$$f(n) = f(p_1)^{\alpha_1} f(p_2)^{\alpha_2} \cdots.$$

Then

$$f(f(n)) = f(p_2^{\alpha_1} p_1^{2\alpha_2} p_4^{\alpha_3} p_3^{2\alpha_4} \cdots) = p_1^{2\alpha_1} p_2^{2\alpha_2} \cdots = n^2$$

for every positive integer n, as required.

Construction 2. Let a_1, a_2, a_3, \ldots be the sequence of numbers that are not square. Then each positive integer $n \geq 2$ may be written uniquely in the form $n = a_i^{2^k}$, and we define

$$f(1) = 1,$$
 $f(a_{2j-1}^{2^k}) = a_{2j}^{2^k},$ $f(a_{2j}^{2^k}) = a_{2j-1}^{2^{k+1}}.$

It's straightforward to check that this works.

Construction 3. Each number may be written uniquely in the form $n=a^2+b$, where $0 \le b \le 2a$ (here a is simply $\lfloor \sqrt{n} \rfloor$. Using this representation we define f for $n \ge 2$ by

$$f(n) = f(a^2 + b) = \begin{cases} a^2 + b + 1 & \text{if } b \text{ is odd,} \\ (a^2 + b - 1)^2 & \text{if } b > 0 \text{ is even,} \\ (f(a))^2 & \text{if } b = 0 \end{cases}$$

(of course we must have f(1) = 1). This defines the same function as in the previous construction, but now we need to argue by induction that the function has been defined for all n (in particular, we need to check that it has been defined for fourth powers).

Construction 4. It suffices to construct a function $g: \mathbb{N} \cup \{0\} \to \mathbb{N} \cup \{0\}$ such that g(g(n)) = 2n for all n, because then we may define f on prime factorisations by

$$f(p_1^{\alpha_1} p_2^{\alpha_2} \cdots p_k^{\alpha_k}) = p_1^{g(\alpha_1)} p_2^{g(\alpha_2)} \cdots p_k^{g(\alpha_k)}.$$

Clearly g(0) must be 0. To define g for $n \ge 1$ we write each positive integer in the form $n = 2^k \ell$, where ℓ is odd, and define

$$g(2^{k}(4m+1)) = 2^{k}(4m+3),$$

$$g(2^{k}(4m+3)) = 2^{k+1}(4m+1).$$

It's easy to check that this works.

$$f(n) = 1 + n + n^2 + \dots + n^{2010}$$
.

Prove that for every integer m with $2 \le m \le 2010$, there is no non-negative integer n such that f(n) is divisible by m.

Solution: Assume that m divides f(n) for some integer n and $0 \le m \le 2010$. As f(1) = 2011 and 2011 is a prime number, m cannot divide f(1), so we may assume $n \ne 2$. In this case we can write f(n) as

$$f(n) = \frac{n^{2011} - 1}{n - 1}.$$

Let p be a prime divisor of m. Then we have $p \mid f(n) \mid n^{2011} - 1$, which results in

$$n^{2011} \equiv 1 \bmod p$$
.

This implies n and p are coprime.

Let k be the smallest positive exponent of n such that $n^k \equiv 1 \mod p$, i.e. $k = \operatorname{ord}_p(n)$. As $n^{2011} \equiv 1 \mod p$ we have k is a divisor of 2011. As 2011 is prime we have k = 1 or k = 2011.

If k = 1 then $n \equiv 1 \mod p$ and by the original definition of f(n) we obtain $0 \equiv f(n) \equiv 2011 \mod p$. This implies that p divides 2011 and therefore p = 2011, which is a contradiction since p < 2011.

We conclude that k = 2011. By Fermat's theorem, k must divide p - 1, so p - 1 is a multiple of 2011 which is again a contradiction to 1 .

- 6. An integer m is a perfect power if there exist positive integers a and n with n > 1 such that $m = a^n$.
 - (a) Prove that there exist 2011 distinct positive integers such that no subset of them sums to a perfect power.
 - (b) Prove that there exist 2011 distinct positive integers such that every subset of them sums to a perfect power.

Solution:

(a) We give three constructions.

Construction 1. Let p_i be the ith prime number, and consider the 2011 numbers

$$p_1, p_1^2 p_2, p_1^2 p_2^2 p_3, \ldots, p_1^2 p_2^2 \cdots p_{2010}^2 p_{2011}.$$

They are clearly all distinct, and if $p_1^2 \cdots p_k^2 p_{k+1}$ is the least number occurring in some subset of them, then the sum of this subset is divisible by p_{k+1} but not p_{k+1}^2 . It cannot therefore be a perfect power.

Construction 2. Let p be a prime larger than $\sum_{k=1}^{2011} k = 2011 \cdot 1006$, and consider the set $A = \{kp : 1 \le k \le 2011\}$. The sum of any subset of A has the form mp for some $m \le \sum_{k=1}^{2011} k < p$, and so cannot be a perfect power.

Construction 3. If p is prime then the numbers p!, (p+1)!, ..., (2p-1)! each contain p as a prime factor with exponent 1, and so cannot be perfect powers. It follows that that there exist arbitrarily long intervals of consecutive numbers, none of which is a perfect power. Using this fact we may inductively construct the required set as follows.

Suppose that for some $n \geq 1$ we have an n-element set A_n of positive integers such that no subset-sum of A_n is a perfect power. Let $M = \max A_n$, and let S be the sum of the elements of A_n . By the paragraph above there exists a positive integer N > M such that none of the numbers $N, N + 1, \ldots, N + S$ is a perfect power, and we let $A_{n+1} = A_n \cup \{N\}$. Then A_{n+1} contains n+1 distinct positive integers, and a subset-sum of A_{n+1} is either a subset-sum of A_n , N, or N plus a subset-sum of A_n , and in the last two cases it lies in the interval [N, N + S], and so cannot be a perfect power. Letting A_1 equal say $\{2\}$ completes the induction.

(b) We first show that, given any integers a_1, \ldots, a_n , there exists $b \in \mathbb{N}$ such that ba_i is a perfect power for each i. Again let p_i be the ith prime number, and write each a_i in the form

$$a_i = p_1^{\alpha_{i,1}} p_2^{\alpha_{i,2}} \cdots p_k^{\alpha_{i,k}},$$

where k is fixed and $\alpha_{i,j} \geq 0$ for all i, j. Similarly let

$$b = p_1^{\beta_1} p_2^{\beta_2} \cdots p_k^{\beta_k}.$$

Then

$$ba_i = p_1^{\alpha_{i,1} + \beta_1} p_2^{\alpha_{i,2} + \beta_2} \cdots p_k^{\alpha_{i,k} + \beta_k},$$

so if ba_i is to be a perfect power then there must be some $q_i \geq 2$ such that the numbers $\alpha_{i,1} + \beta_1, \ \alpha_{i,2} + \beta_2, \dots, \ \alpha_{i,k} + \beta_k$ are all divisible by q_i .

Choose q_i to be the *i*th prime number. Then for each $j \in \{1, 2, ..., k\}$ we have the system of congruences

$$\beta_j \equiv -\alpha_{1,j} \mod q_1,$$

$$\beta_j \equiv -\alpha_{2,j} \mod q_2,$$

$$\vdots$$

$$\beta_j \equiv -\alpha_{n,j} \mod q_n,$$

and by the Chinese Remainder Theorem this system has a solution. Choosing the exponents β_j according to the solutions to these systems gives us the required b.

Now, to construct the required set of 2011 distinct integers, choose $x_1, x_2, \ldots, x_{2011}$ arbitrarily, and let $a_1, a_2, \ldots, a_{2^{2011}-1}$ be the sums formed from each nonempty subset of them. From above there is $b \in \mathbb{N}$ such that $ba_1, \ldots, ba_{2^{2011}-1}$ are all perfect powers, and so we may take our integers to be $bx_1, bx_2, \ldots, bx_{2011}$.

7. Let p be a prime, and let q(x) be a polynomial with integer co-efficients such that q(0) = 0, q(1) = 1, and q(n) is congruent to 0 or 1 mod p for all $n \in \mathbb{N}$. Show that the degree of q is at least p - 1.

Solution: The case p=2 is trivial: the function is nonconstant, so it has degree at least 1. Assume then for some $p \geq 3$ that q has degree less then p-1. Then

$$q(x) = \sum_{j=0}^{p-2} a_j x^j = a_0 + a_1 x + \dots + a_{p-3} x^{p-3} + a_{p-2} x^{p-2},$$

in which any co-efficient may be zero. Noting that $a_0 = q(0) = 0$, we consider

$$\sum_{k=1}^{p-1} q(k) = \sum_{k=1}^{p-1} \sum_{j=1}^{p-2} a_j k^j = \sum_{j=1}^{p-2} \left(a_j \sum_{k=1}^{p-1} k^j \right).$$

We claim that for each $1 \le j \le p-2$ the sum $\sum_{k=1}^{p-1} k^j$ is zero mod p. This implies the result, because then $\sum_{k=1}^{p-1} q(k)$ is congruent to zero mod p. Since q(k) is congruent to 0 or 1 mod p, this is only possible if $q(k) \equiv 0 \mod p$ for $1 \le k \le p-1$, which contradicts the fact that q(1) = 1.

To prove the claim, we will use the fact that for each $1 \le j \le p-2$ there must exist $1 \le x \le p-1$ such that $x^j \not\equiv 1 \mod p$. The existence of x follows from either the existence of a primitive root mod p (that is, an integer of multiplicative order $p-1 \mod p$), or the fact that a polynomial of degree m can have at most m roots mod p. Since x has an inverse mod p the elements of the set $\{xt|1 \le t \le p-1\}$ are a complete system of nonzero residues mod p, so

$$\sum_{k=1}^{p-1} k^j = \sum_{k=1}^{p-1} (xk)^j = x^j \sum_{k=1}^{p-1} k^j,$$

and since $x^j \not\equiv 1 \mod p$, the sum must be zero, as claimed. The result then follows by the preceding paragraph.

Remark. We note that the bound in the problem is sharp, as the polynomial $q(x) = x^{p-1}$ satisfies the conditions of the problem, by Fermat's Theorem.

April 19, 2011

www.mathsolympiad.org.nz