Primes and Sequences

CMS Winter Camp 2015

January 7, 2015

Warmups

- 1. Do there exist 2013 consecutive composite numbers?
- 2. Do there exist 2013 consecutive numbers that cannot be written as the sum of two squares?
- 3. Do there exist 2013 consecutive numbers that cannot be written as the sum of two cubes?
- 4. (IMO 1989/5) Do there exist 2013 consecutive numbers, none of which is a prime power?
- 5. Let p(x) be an arbitrary non-constant integer polynomial. Let P be the set of primes which divide p(n) for some n. Is P necessarily infinite?
- 6. Let p(x) be an arbitrary non-constant integer polynomial. Do there exist 2013 consecutive values of p (i.e. $p(n), p(n+1), \ldots, p(n+2012)$) that are all composite?
- 7. Show that there exist infinitely many positive integers n such that the largest prime divisor of $n^2 + 1$ is greater than 2n.
- 8. (IMO 2008/3) Show that there exist infinitely many positive integers n such that the largest prime divisor of $n^2 + 1$ is greater than $2n + \sqrt{2n}$.

Problems

- 1. Show that there exist infinitely many positive integers n such that the largest prime divisor of $n^3 + 1$ is greater than or equal to 2n 1.
- 2. (ToT 2001) Do there exist 2013 consecutive numbers such that exactly 10 of them are prime?
- 3. Let $f(n) = a^n + b^n$, for $a > b \ge 1$. Let P be the set of primes which divide f(n) for some n. Is P necessarily infinite?
- 4. (IberoAmerican 1987) Define the sequence p_n by $p_1 = 2$ and for all $n \ge 2$, p_n is the largest prime divisor of the expression $p_1 p_2 \dots p_{n-1} + 1$. Prove that $p_n \ne 5$ for all n.
- 5. Let p(n) be an integer polynomial such that p(n) > 1 for all n > 0, and for each natural number n, let f(n) be the largest prime divisor of p(n). Do there exist infinitely many n such that f(n+1) > f(n)?
- 6. (ISL 2011 N2) Consider a polynomial $P(x) = \prod_{j=1}^{9} (x+d_j)$ where d_1, d_2, \ldots, d_9 are nine distinct integers. Prove that there exists an integer N such that for all integers $x \geq N$, the number P(x) is divisible by a prime number greater than 20.
- 7. Let f(n) be the largest prime divisor of n, and let a_n be a strictly increasing sequence of positive integers. Prove that the set $\{f(a_i + a_j)|i \neq j\}$ is unbounded.

8. (ARO 2011 10.7) For positive integers a > b > 1, let

$$x_n = \frac{a^n - 1}{b^n - 1}$$

Find the least d such that for any a, b, the sequence x_n does not contain d consecutive numbers that are prime numbers.

- 9. (ARO 2009 10.8) Let x, y be two integers with $2 \le x, y \le 100$. Prove that $x^{2^n} + y^{2^n}$ is not a prime for some positive integer n.
- 10. (ARO 2012 11.4) For a positive integer n, define $S_n = 1! + 2! + \cdots + n!$. Prove that there exists an integer n such that S_n has a prime divisor greater than 10^{2012} .
- 11. (ARO 2011 11.7) Let P(a) be the largest prime divisor of $a^2 + 1$. Prove that there exist infinitely many positive integers a, b, and c such that P(a) = P(b) = P(c).
- 12. (Brazil 1995) For a positive integer n > 1, let P(n) denote the largest prime divisor of n. Prove that there exist infinitely may positive integers n for which

$$P(n) < P(n+1) < P(n+2)$$

- 13. (Iran 2004) Let a_1, a_2, \ldots, a_n be positive integers, not all equal. Prove that there are infinitely many primes p such that for some k, $p|a_1^k + a_2^k + \cdots + a_n^k$.
- 14. (USAMO 2006/3) For an integer m, let p(m) be the largest prime divisor of m (by convention, set $p(\pm 1) = 1$ and $p(0) = \infty$). Find all polynomials f with integer coefficients such that the sequence

$${p(f(n^2)) - 2n}_{n \ge 0}$$

is bounded above. (In particular, this requires $f(n^2) \neq 0$ for $n \geq 0$).

- 15. (ISL 2005 N7) Let P(x) be an integer polynomial of degree at least 2. Prove that there exists a positive integer m such that P(m!) is composite.
- 16. (Stormer's Theorem¹). Let S_k be the set of integers whose prime factors are all less than k. Then S_k contains finitely many pairs of consecutive integers.
- 17. (Zgimondy's Theorem²). Choose relatively prime integers a > b > 0 such that a + b is not a power of two and $(a,b) \neq (2,1)$. Then for all n > 1, there is a prime p which divides $a^n b^n$ but not $a^k b^k$ for any k < n.

¹Surprisingly, this has applications in music theory.

²This is quite hard to prove, but can sometimes be a useful sledgehammer for solving problems like these.