

planetmath.org

Math for the people, by the people.

solutions of $x^y = y^x$

Canonical name SolutionsOfXyYx
Date of creation 2014-12-16 16:29:29
Last modified on 2014-12-16 16:29:29

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

Numerical id 13

Author pahio (2872)

Entry type Result

Classification msc 26D20 Classification msc 26B35 Classification msc 26A09 Classification msc 11D61

 $\begin{array}{ll} {\rm Synonym} & {\rm equation} \ x^y = y^x \\ {\rm Related \ topic} & {\rm CatalansConjecture} \\ {\rm Related \ topic} & {\rm RationalAndIrrational} \end{array}$

Related topic PerfectPower

The equation

$$x^y = y^x \tag{1}$$

has trivial solutions on the line y = x. For other solutions one has the

Theorem. 1°. The only positive solutions of the equation (1) with 1 < x < y are in a parametric form

$$x = (1+u)^{\frac{1}{u}}, \qquad y = (1+u)^{\frac{1}{u}+1}$$
 (2)

where u > 0.

 2° . The only rational solutions of (1) are

$$x = \left(1 + \frac{1}{n}\right)^n, \qquad y = \left(1 + \frac{1}{n}\right)^{n+1}$$
 (3)

where n = 1, 2, 3, ...

3°. Consequently, the only integer solution of (1) is

$$2^4 = 16 = 4^2$$
.

Proof. 1°. Let (x, y) be a solution of (1) with 1 < x < y. Set $y = x + \delta$ $(\delta > 0)$. Now

$$x^{x+\delta} = (x+\delta)^x,$$

from which we obtain easily

$$x = \left(1 + \frac{\delta}{x}\right)^{\frac{x}{\delta}} := (1+u)^{\frac{1}{u}},$$

where $u = \frac{\delta}{x}$. Then

$$y = x + \delta = x \left(1 + \frac{\delta}{x}\right) = (1 + u)^{\frac{1}{u}} (1 + u) = (1 + u)^{\frac{1}{u} + 1}.$$

2°. The unit fractions $u = \frac{1}{n}$ yield from (2) rational solutions (3). Further, no irrational value of u cannot make both x and y of (2) rational, since otherwise the ratio 1+u of the latter numbers would be irrational (cf. rational)

and irrational). Accordingly, for other rational solutions than (3), we must consider the values

 $u := \frac{m}{n}$

with coprime positive integers m, n where m > 1. Make the antithesis that

$$x = \left(1 + \frac{m}{n}\right)^{\frac{n}{m}} \in \mathbb{Q}.$$

Because the integers coprime with m form a group with respect to the multiplication modulo m (cf. prime residue classes), the congruence

$$nz \equiv 1 \pmod{m}$$

has a solution z. Thus we may write nz = km+1 and rewrite the rational number

$$\left[\left(1+\frac{m}{n}\right)^{\frac{n}{m}}\right]^{z} = \left(1+\frac{m}{n}\right)^{\frac{nz}{m}} = \left(1+\frac{m}{n}\right)^{\frac{km+1}{m}} = \left(1+\frac{m}{n}\right)^{k} \left(1+\frac{m}{n}\right)^{\frac{1}{m}}.$$
(4)

This product form tells that $\left(1+\frac{m}{n}\right)^{\frac{1}{m}}$ is rational. But the number

$$\left(1 + \frac{m}{n}\right)^{\frac{1}{m}} = \sqrt[m]{\frac{m+n}{n}}$$

cannot be rational without the coprime integers m+n and n both being m^{th} http://planetmath.org/GeneralAssociativitypowers. If we had $n=v^m$, then by Bernoulli inequality,

$$(v+1)^m > v^m + mv \ge n + m,$$

i.e. m+n could not be a mth power. The contradictory situation means, by (4), that the antithesis is wrong. Therefore, the numbers (3) give the only rational solutions of (1).

Note. The value n=2 in (3) produces $x=\frac{9}{4},\ y=\frac{27}{8},$ whence (1) reads

$$\left(\frac{9}{4}\right)^{\frac{27}{8}} = \left(\frac{27}{8}\right)^{\frac{9}{4}}.\tag{5}$$

The truth of the equality (5) may also be checked by the calculation

$$\left(\frac{9}{4}\right)^{\frac{27}{8}} = \left[\left(\frac{9}{4}\right)^{\frac{1}{2}}\right]^{\frac{27}{4}} = \left(\frac{3}{2}\right)^{\frac{27}{4}} = \left[\left(\frac{3}{2}\right)^{3}\right]^{\frac{9}{4}} = \left(\frac{27}{8}\right)^{\frac{9}{4}}.$$

References

- [1] P. HOHLER & P. GEBAUER: Kann man ohne Rechner entscheiden, ob e^{π} oder π^{e} grösser ist? Elemente der Mathematik **36** (1981).
- [2] J. Sondow & D. Marques: Algebraic and transcendental solutions of some exponential equations. *Annales Mathematicae et Informaticae* 37 (2010); available directly at http://arxiv.org/pdf/1108.6096.pdfarXiv.