

planetmath.org

Math for the people, by the people.

irreducibility of binomials with unity coefficients

Canonical name IrreducibilityOfBinomialsWithUnityCoefficients

Date of creation 2013-03-22 15:13:08 Last modified on 2013-03-22 15:13:08

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 14

Author pahio (2872)

Entry type Result
Classification msc 12D05
Classification msc 13F15

Related topic FactoringASumOrDifferenceOfTwoCubes

Related topic PrimeFaxtorsOfXn1
Related topic PrimeFactorsOfXn1
Related topic ExpressibleInClosedForm

Let n be a positive integer. We consider the possible factorization of the binomial x^n+1 .

- If n has no odd prime factors, then the binomial x^n+1 is http://planetmath.org/Irreducible Polynomialirreducible. Thus, x+1, x^2+1 , x^4+1 , x^8+1 and so on are irreducible polynomials (i.e. in the field $\mathbb Q$ of their coefficients). N.B., only x+1 and x^2+1 are in the field $\mathbb R$; e.g. one has $x^4+1=(x^2-x\sqrt{2}+1)(x^2+x\sqrt{2}+1)$.
- If n is an odd number, then x^n+1 is always divisible by x+1:

$$x^{n} + 1 = (x+1)(x^{n-1} - x^{n-2} + x^{n-3} - + \dots - x + 1)$$
 (1)

This is usable when n is an odd prime number, e.g.

$$x^5 + 1 = (x+1)(x^4 - x^3 + x^2 - x + 1).$$

• When n is not a prime number but has an odd prime factor p, say n = mp, then we write $x^n + 1 = (x^m)^p + 1$ and apply the idea of (1); for example:

$$x^{12} + 1 = (x^4)^3 + 1 = (x^4 + 1)[(x^4)^2 - x^4 + 1] = (x^4 + 1)(x^8 - x^4 + 1)$$

There are similar results for the binomial x^n+y^n , and the corresponding to (1) is

$$x^{n} + y^{n} = (x+y)(x^{n-1} - x^{n-2}y + x^{n-3}y^{2} - + \dots - xy^{n-2} + y^{n}), \quad (2)$$

which may be verified by performing the multiplication on the right hand.