Anhang

Einige Anregungen für denkbare Preisverleihungen für Arbeiten über den Primzahlsatz

Vorgeschlagen von Paul T. Bateman

- 1. An Pafnuti L. Tschebyscheff für seine beiden Arbeiten "Sur la fonction qui détermine la totalité des nombres premiers inférieurs à une limite donnée", Journal de Math. 17 (1852), 341–365, und "Mémoire sur les nombres premiers", Journal de Math. 17 (1852), 366–390.
- An Bernhard Riemann für seine Arbeit "Über die Anzahl der Primzahlen unter einer gegebenen Grösse", Monatsberichte der Königlichen Preussischen Akademie der Wissenschaften zu Berlin aus dem Jahre 1859 (1860), 671–680.
- 3. An Jacques Hadamard für seine beiden Arbeiten "Étude sur les propriétés des fonctions entières et en particulier d'une fonction considérée par Riemann", Journal de Math. 9 (1893), 171–215, und "Sur la distribution des zéros de la fonction $\zeta(s)$ et ses conséquences arithmétiques", Bulletin de la Soc. Math. de France 24 (1896), 199–220.
- 4. An Charles-Jean de la Vallée Poussin für seine beiden Arbeiten "Recherches analytiques sur la théorie des nombres premiers;

Première partie: La fonction $\zeta(s)$ de Riemann et les nombres premiers en général", Annales de la Soc. Scientifique de Bruxelles 20 (1896), 183–256, und "Sur la fonction $\zeta(s)$ de Riemann et le nombre des nombres premiers inférieurs à une limite donnée", Mémoires couronnés et autres mémoires publiés par l'Acad. Royale des Sciences, des Lettres et des Beaux-Arts de Belgique 59, No. 1, 1899–1900, 74 Seiten.

- 5. An Edmund Landau für seine Arbeit "Neuer Beweis des Primzahlsatzes und Beweis des Primidealsatzes", Math. Annalen 56 (1903), 645–670, sein Buch Handbuch der Lehre von der Verteilung der Primzahlen, Teubner, Leipzig 1909, und seine Arbeit "Über die Wurzeln der Zetafunktion", Math. Zeitschrift 20 (1924), 98–104.
- 6. An John E. Littlewood für seine zahlreichen Beiträge zur Analysis und zur Theorie von der Verteilung der Primzahlen, insbesondere für seine beiden Arbeiten "Quelques conséquences de l'hypothèse que la fonction $\zeta(s)$ de Riemann n'a pas de zéros dans le demi-plan $\mathrm{Re}(s) > \frac{1}{2}$ ", Comptes Rendus de l'Acad. des Sciences, Paris, 154 (1912), 263–266, und "Sur la distribution des nombres premiers", Comptes Rendus de l'Acad. des Sciences, Paris, 158 (1914), 1869–1872, für seine gemeinsam mit G.H. Hardy verfasste Arbeit "Contributions to the theory of the Riemann zeta function and the theory of the distribuiton of primes", Acta Math. 41 (1917), 119–196, sowie für seine Arbeit über den Gegenstand von E. Landaus Arbeit "Über die ζ -Funktion und die L-Funktionen", Math. Zeitschrift 20 (1924), 105–125.
- 7. (Bôcher-Preis 1933). An Norbert Wiener für seine Abhandlung "Tauberian theorems", Annals of Math. (2) 33 (1932), 1–100.
- 8. An Iwan M. Winogradoff für sein Werk über Exponentialsummen, insbesondere für diese drei Arbeiten: "On Weyl's sums", *Mat. Sbornik* 42 (1935), 521–529; "A new method of resolving certain general questions of the theory of numbers", *Mat. Sbornik* 43 (1936), 9–19; "A new method of estimation of trigonometrical sums", *Mat. Sbornik* 43 (1936), 175–188.
- 9. An Arne Beurling für seine Arbeit "Analyse de la loi asymptotique de la distribution des nombres premiers généralisés", *Acta Math.* 68 (1937), 255–291.

- 10. (Wolf-Preis 1986). An Atle Selberg für seine zahlreichen Beiträge zur Theorie der Zeta-Funktion und der Verteilung der Primzahlen, insbesondere für seine Arbeit "An elementary proof of the prime number theorem", Annals of Math. (2) 50 (1949), 305–313.
- 11. (Cole-Preis 1951). An Paul Erdös für seine zahlreichen Beiträge zur Zahlentheorie, insbesondere für seine Arbeit "On a new method in elementary number theory which leads to an elementary proof of the prime number theorem", *Proceedings of the National Acad. of Sciences of the U.S.A.* 35 (1949), 374–385.
- 12. An Donald J. Newman für seine Beiträge zur Analysis und zur Zahlentheorie, insbesondere für seine Arbeit "Simple analytic proof of the prime number theorem", *The American Math. Monthly* 87 (1980), 603–696.

Ausklang

Liebe Leserin, lieber Leser, oder besser, Liebe Freunde der Zahlen:

Sie, die Sie treu bis zu dieser Stelle gekommen sind, denken jetzt vielleicht darüber nach, was Sie gelesen und gelernt haben. Und vielleicht versuchen Sie sich schon an den vielen Problemen und lassen sowohl Ihren Computer als auch Ihr eigenes Gehirn daran arbeiten.

Ich hoffe, dass Ihnen diese Darstellung der verschiedenen Themen und Aspekte der Primzahltheorie gefallen hat und ein ungefähres Bild dessen zutage fördern konnte, was bisher untersucht worden ist. Ich hoffe, es wurde ersichtlich, dass Rekorde oftmals Ausdruck der Bemühungen zur Lösung offener Probleme sind und dass die Berechnungen die Fragen häufig in einem neuen Licht erscheinen lassen. Aber am meisten hoffe ich, dass Sie die aus so vielen brillanten Köpfen entsprungenen Theoreme zu schätzen gelernt haben. Ich selbst betrachte diese monumentalen Errungenschaften mit Ehrfurcht und die vielen tiefliegenden, noch ungelösten Fragen teilweise mit Fassungslosigkeit. Wie lange werden sie noch unbeantwortet sein?

Mit dem Verfassen dieses Buches wollte ich eine Arbeit der Synthese schaffen, in der die Theorie der Primzahlen als Disziplin entwickelt wird, die den natürlichen Fragen systematisch nachgeht.

Ich glaube, in der Einleitung die Gründe für die Aufteilung des Buches in seine verschiedenen Teile dargelegt zu haben. Jeder dieser Teile dient der Beantwortung von Fragen, die meiner Auffassung nach un-

umgänglich sind. Mit dieser Einteilung ist beabsichtigt, jungen Studierenden den Eindruck zu ersparen, den ich in meinen frühen Jahren hatte (was lange her ist ...), nämlich dass sich die Zahlentheorie mit vielen voneinander unabhängigen Fragen beschäftigt.

Dies rechtfertigt die allgemeine Vorgehensweise, nicht aber die Auswahl der Details. Vor allem nicht derer, die fehlen (und man weint immer dem nach, was nicht da ist ...). Es ist klar, dass eine Wahl getroffen werden musste. Ich wollte, dass dieses Buch klein und leichtgewichtig ist, so dass man es in einer Hand halten kann – kein dicker Klotz, den man weder in einer Tasche tragen, noch im Bahnhof, am Gleis oder in einem Zug lesen kann (in Kanada fahren wir nicht nur in Zügen, sondern warten auch auf sie).

Ich gebe bereitwillig zu, dass die Beweise der wichtigsten Sätze fehlen. Sie sind für gewöhnlich lang und enthalten viele technische Details. Hätte man sie eingebunden, wäre die Aufmerksamkeit weg von der allgemeinen Struktur der Theorie hin zu den jeweiligen Details verschoben worden. Der unglückliche Leser kann vielleicht dadurch Genugtuung finden, dass er die ausgezeichneten Artikel und Bücher zu Rate zieht, die im umfassenden Literaturverzeichnis angegeben sind.

Literatur

Allgemeine Grundlagen

Die im Folgenden genannten Bücher werden wegen der trefflichen Auswahl der behandelten Themen und deren gelungener Darstellung besonders empfohlen. Die Liste ist natürlich nicht vollständig.

- 1909 Landau, E. Handbuch der Lehre von der Verteilung der Primzahlen. Teubner, Leipzig 1909. Nachdruck bei Chelsea, Bronx, NY 1974.
- 1927 Landau, E. Vorlesungen über Zahlentheorie, 3 Bände. S. Hirzel, Leipzig 1927. Nachdruck bei Chelsea, Bronx, NY 1969.
- 1938 Hardy, G.H. & Wright, E.M. An Introduction to the Theory of Numbers. Clarendon Press, Oxford 1938 (6. Auflage 2008). Deutsche Übersetzung der 3. Auflage von 1954 bei R. Oldenbourg, München 1958.
- **1952 Davenport, H.** The Higher Arithmetic. Hutchinson, London 1952 (7. Auflage bei Cambridge Univ. Press, Cambridge 1999).
- 1953 Trost, E. Primzahlen. Birkhäuser, Basel 1953 (2. Auflage 1968).
- 1957 Prachar, K. Primzahlverteilung. Springer-Verlag, Berlin 1957 (2. Auflage 1978).
- 1962 Shanks, D. Solved and Unsolved Problems in Number Theory. Spartan, Washington 1962 (4. Auflage bei Chelsea, Bronx, NY 1993).

- 1963 Ayoub, R.G. An Introduction to the Analytic Theory of Numbers. Amer. Math. Soc., Providence, RI 1963.
- 1964 Sierpiński, W. Elementary Theory of Numbers. Hafner, New York 1964 (2. Auflage bei North-Holland, Amsterdam 1988).
- 1974 Halberstam, H. & Richert, H.E. Sieve Methods. Academic Press, New York 1974.
- 1975 Ellison, W.J. & Mendès-France, M. Les Nombres Premiers. Hermann, Paris 1975.
- 1976 Adams, W.W. & Goldstein, L.J. Introduction to Number Theory. Prentice-Hall, Englewood Cliffs, NJ 1976.
- **1981 Guy, R.K.** Unsolved Problems in Number Theory. Springer-Verlag, New York 1981 (3. Auflage 2004).
- 1982 Hua, L.K. Introduction to Number Theory. Springer-Verlag, New York 1982.
- 1984 Schroeder, M.R. Number Theory in Science and Communication. Springer-Verlag, New York 1984 (5. Auflage 2009)
- 1994 Crandall, R.E. Projects in Scientific Computation. Springer-Verlag, New York 1994 (Nachdruck 2000).
- **1996 Bach, E. & Shallit, J.** Algorithmic Number Theory, Bd. 1: Efficient Algorithms. MIT Press, Cambridge, MA 1996.
- **2000 Narkiewicz, W.** The Development of Prime Number Theory. Springer-Verlag, Berlin 2000.
- **2001 Crandall, R. & Pomerance, C.** Prime Numbers. A Computational Perspective. Springer-Verlag, New York 2001 (2. Auflage 2005).

- 1878 Kummer, E.E. Neuer elementarer Beweis des Satzes, dass die Anzahl aller Primzahlen eine unendliche ist. *Monatsber. Akad. d. Wiss.*, Berlin 1878/79, 777–778.
- **1890 Stieltjes, T.J.** Sur la théorie des nombres. Étude bibliographique. *Ann. Fac. Sci. Toulouse* 4 (1890), 1–103.
- **1891 Hurwitz, A.** Übungen zur Zahlentheorie 1891–1918 (Hrsg. H. Funk und B. Glaus). E.T.H., Zürich 1993.
- **1897 Thue, A.** Mindre meddelelser II. Et bevis for at primtallenes antal er uendeligt. *Arch. f. Math. og Naturv.*, Kristiania, 19, Nr. 4, 1897, 3–5. Nachdruck in *Selected Mathematical Papers* (Hrsg. T. Nagell, A. Selberg und S. Selberg), 31–32. Universitetsforlaget, Oslo 1977.

- 1924 Pólya, G. & Szegö, G. Aufgaben und Lehrsätze aus der Analysis, 2 Bände. Springer-Verlag, Berlin 1924 (4. Auflage 1970).
- **1947 Bellman, R.** A note on relatively prime sequences. *Bull. Amer. Math. Soc.* 53 (1947), 778–779.
- **1955 Furstenberg, H.** On the infinitude of primes. *Amer. Math. Monthly* 62 (1955), S. 353.
- **1959 Golomb, S.W.** A connected topology for the integers. *Amer. Math. Monthly* 66 (1959), 663–665.
- **1963 Mullin, A.A.** Recursive function theory. *Bull. Amer. Math. Soc.* 69 (1963), S. 737.
- **1964 Edwards, A.W.F.** Infinite coprime sequences. *Math. Gazette* 48 (1964), 416–422.
- 1967 Samuel, P. Théorie Algébrique des Nombres. Hermann, Paris 1967 (2. Auflage 1997). Englische Übersetzung der 1. Auflage bei Houghton Mifflin, Boston 1970; Nachdruck bei Dover, New York 2008.
- **1968 Cox, C.D. & van der Poorten, A.J.** On a sequence of prime numbers. *J. Austr. Math. Soc.* 8 (1968), 571–574.
- **1972 Borning, A.** Some results for $k! \pm 1$ and $2 \cdot 3 \cdot 5 \cdots p \pm 1$. *Math. Comp.* 26 (1972), 567–570.
- 1975 Guy, R.K. & Nowakowski, R. Discovering primes with Euclid. *Delta* 5 (1975), 49–63.
- **1980 Templer, M.** On the primality of k! + 1 and $2 * 3 * 5 * \cdots * p + 1$. *Math. Comp.* 34 (1980), 303–304.
- **1980 Washington, L.C.** The infinitude of primes via commutative algebra. Unveröffentlichtes Manuskript.
- **1982 Buhler, J.P., Crandall, R.E. & Penk, M.A.** Primes of the form $n! \pm 1$ and $2 \cdot 3 \cdot 5 \cdots p \pm 1$. *Math. Comp.* 38 (1982), 639–643.
- **1984 Naur, T.** Mullin's sequence of primes is not monotonic. *Proc. Amer. Math. Soc.* 90 (1984), 43–44.
- **1985 Odoni, R.W.K.** On the prime divisors of the sequence $w_{n+1} = 1 + w_1 w_2 \cdots w_n$. *J. London Math. Soc.* (2) 32 (1985), 1–11.
- **1987 Dubner, H.** Factorial and primorial primes. *J. Recr. Math.* 19 (1987), 197–203.
- **1991 Shanks, D.** Euclid's primes. *Bull. Inst. Comb. and Appl.* 1 (1991), 33–36.
- **1993 Caldwell, C. & Dubner, H.** Primorial, factorial, and multifactorial primes. *Math. Spectrum* 26 (1993/94), 1–7.
- 1993 Wagstaff Jr., S.S. Computing Euclid's primes. Bull. Inst. Comb. and Appl. 8 (1993), 23–32.

- **1995 Caldwell, C.** On the primality of $n! \pm 1$ and $2 \cdot 3 \cdot 5 \cdots p \pm 1$. *Math. Comp.* 64 (1995), 889–890.
- **2000 Narkiewicz, W.** The Development of Prime Number Theory. Springer-Verlag, Berlin 2000.
- **2002 Caldwell, C. & Gallot, Y.** On the primality of $n! \pm 1$ and $2 \times 3 \times 5 \times \cdots \times p \pm 1$. *Math. Comp.* 71 (2002), 441–448.

- 1801 Gauß, C.F. Disquisitiones Arithmeticae. G. Fleischer, Leipzig 1801. Deutsche Ausgabe von H. Maser, Berlin 1889; Nachdruck bei Chelsea, Bronx, NY 1965. Englische Übersetzung von A.A. Clarke bei Yale Univ. Press, New Haven 1966; Überarbeitung von W.C. Waterhouse beim Springer-Verlag, New York 1986.
- **1844 Eisenstein, F.G.** Aufgaben. *J. Reine Angew. Math.* 27 (1844), S. 87. Nachdruck in *Mathematische Werke*, Bd. I, S. 112. Chelsea, Bronx, NY 1975.
- **1852 Kummer, E.E.** Über die Ergänzungssätze zu den allgemeinen Reciprocitätsgesetzen. *J. Reine Angew. Math.* 44 (1852), 93–146. Nachdruck in *Collected Papers* (Hrsg. A. Weil), Bd. I, 485–538. Springer-Verlag, New York 1975.
- **1876 Lucas, E.** Sur la recherche des grands nombres premiers. *Assoc. Française p. l'Avanc. des Sciences* 5 (1876), 61–68.
- **1877 Pepin, T.** Sur la formule $2^{2^n} + 1$. *C.R. Acad. Sci. Paris* 85 (1877), 329–331.
- 1878 Lucas, E. Théorie des fonctions numériques simplement périodiques. Amer. J. Math. 1 (1878), 184–240 und 289–321.
- **1878 Proth, F.** Théorèmes sur les nombres premiers. *C.R. Acad. Sci. Paris* 85 (1877), 329–331.
- **1886 Bang, A.S.** Taltheoretiske Undersøgelser. *Tidskrift f. Math.* (5) 4 (1886), 70–80 und 130–137.
- **1891 Lucas, E.** *Théorie des Nombres.* Gauthier-Villars, Paris 1891. Nachdruck bei A. Blanchard, Paris 1961.
- **1892 Zsigmondy, K.** Zur Theorie der Potenzreste. *Monatsh. f. Math. Phys.* 3 (1892), 265–284.
- **1899 Korselt, A.** Problème chinois. *L'Interm. des Math.* 6 (1899), 142–143.
- 1903 Malo, E. Nombres qui, sans être premiers, vérifient exceptionnellement une congruence de Fermat. L'Interm. des Math. 10 (1903), S. 88.

- **1904 Birkhoff, G.D. & Vandiver, H.S.** On the integral divisors of $a^n b^n$. *Annals of Math.* (2) 5 (1904), 173–180.
- **1904 Cipolla, M.** Sui numeri composti P, che verificano la congruenza di Fermat $a^{P-1} \equiv 1 \pmod{P}$. Annali di Matematica (3) 9 (1904), 139–160.
- **1912 Carmichael, R.D.** On composite numbers P which satisfy the Fermat congruence $a^{P-1} \equiv 1 \pmod{P}$. Amer. Math. Monthly 19 (1912), 22–27.
- **1913 Carmichael, R.D.** On the numerical factors of the arithmetic forms $\alpha^n \pm \beta^n$. Annals of Math. (2) 15 (1913), 30–70.
- 1913 Dickson, L.E. Finiteness of odd perfect and primitive abundant numbers with *n* distinct prime factors. *Amer. J. Math.* 35 (1913), 413–422. Nachdruck in *The Collected Mathematical Papers* (Hrsg. A.A. Albert), Bd. I, 349–358. Chelsea, Bronx, NY 1975.
- 1914 Pocklington, H.C. The determination of the prime or composite nature of large numbers by Fermat's theorem. *Proc. Cambridge Phil. Soc.* 18 (1914/16), 29–30.
- **1921 Pirandello, L.** *Il Fu Mattia Pascal.* Bemporad & Figlio, Firenze 1921. Deutsche Übersetzung bei Wagenbach, Berlin 2008.
- **1922 Carmichael, R.D.** Note on Euler's φ -function. *Bull. Amer. Math. Soc.* 28 (1922), 109–110.
- **1925** Cunningham, A.J.C. & Woodall, H.J. Factorization of $y^n \pm 1$, y = 2, 3, 5, 6, 7, 10, 11, 12 Up to High Powers (n). Hodgson, London 1925.
- **1929 Pillai, S.S.** On some functions connected with $\varphi(n)$. Bull. Amer. Math. Soc. 35 (1929), 832–836.
- 1930 Lehmer, D.H. An extended theory of Lucas' functions. Annals of Math. 31 (1930), 419–448. Nachdruck in Selected Papers (Hrsg. D. McCarthy), Bd. I, 11–48. Ch. Babbage Res. Centre, St. Pierre, Manitoba 1981.
- 1932 Lehmer, D.H. On Euler's totient function. *Bull. Amer. Math. Soc.* 38 (1932), 745–751. Nachdruck in *Selected Papers* (Hrsg. D. McCarthy), Bd. I, 319–325. Ch. Babbage Res. Centre, St. Pierre, Manitoba 1981.
- **1932 Western, A.E.** On Lucas' and Pepin's tests for the primeness of Mersenne's numbers. *J. London Math. Soc.* 7 (1932), 130–137.
- **1935** Archibald, R.C. Mersenne's numbers. *Scripta Math.* 3 (1935), 112–119.
- **1935 Lehmer, D.H.** On Lucas' test for the primality of Mersenne numbers. J. London Math. Soc. 10 (1935), 162–165. Nachdruck in

- Selected Papers (Hrsg. D. McCarthy), Bd. I, 86–89. Ch. Babbage Res. Centre, St. Pierre, Manitoba 1981.
- 1936 Lehmer, D.H. On the converse of Fermat's theorem. Amer. Math. Monthly 43 (1936), 347–354. Nachdruck in Selected Papers (Hrsg. D. McCarthy), Bd. I, 90–95. Ch. Babbage Res. Centre, St. Pierre, Manitoba 1981.
- **1939 Chernick**, **J.** On Fermat's simple theorem. *Bull. Amer. Math. Soc.* 45 (1939), 269–274.
- 1944 Pillai, S.S. On the smallest primitive root of a prime. J. Indian Math. Soc. (N.S.) 8 (1944), 14–17.
- **1944 Schuh, F.** Can n-1 be divisible by $\varphi(n)$ when n is composite? (niederländisch). Mathematica, Zutphen (B) 12 (1944), 102–107.
- 1945 Kaplansky, I. Lucas' tests for Mersenne numbers. Amer. Math. Monthly 52 (1945), 188–190.
- **1946 Erdös, P.** Problem 4221 (To solve the equation $\varphi(n) = k!$ for every $k \ge 1$). Amer. Math. Monthly 53 (1946), S. 537.
- **1947 Klee, V.L.** On a conjecture of Carmichael. *Bull. Amer. Math. Soc.* 53 (1947), 1183–1186.
- **1947 Lehmer, D.H.** On the factors of $2^n \pm 1$. Bull. Amer. Math. Soc. 53 (1947), 164–167. Nachdruck in Selected Papers (Hrsg. D. McCarthy), Bd. III, 1081–1084. Ch. Babbage Res. Centre, St. Pierre, Manitoba 1981.
- **1948 Lambek, J.** Solution of problem 4221 (proposed by P. Erdös). *Amer. Math. Monthly* 55 (1948), S. 103.
- **1948 Ore, O.** On the averages of the divisors of a number. *Amer. Math. Monthly* 55 (1948), 615–619.
- **1948 Steuerwald, R.** Über die Kongruenz $a^{n-1} \equiv 1 \pmod{n}$. Sitzungsber. math.-naturw. Kl. Bayer. Akad. Wiss. München, 1948, 69–70.
- **1949 Erdös, P.** On the converse of Fermat's theorem. *Amer. Math. Monthly* 56 (1949), 623–624.
- **1949 Fridlender, V.R.** On the least *n*th power non-residue (russisch). *Doklady Akad. Nauk SSSR* (N.S.) 66 (1949), 351–352.
- **1949 Shapiro, H.N.** Note on a theorem of Dickson. *Bull. Amer. Math. Soc.* 55 (1949), 450–452.
- **1950 Beeger, N.G.W.H.** On composite numbers n for which $a^{n-1} \equiv 1 \pmod{n}$, for every a, prime to n. Scripta Math. 16 (1950), 133–135.
- 1950 Giuga, G. Su una presumibile proprietà caratteristica dei numeri primi. *Ist. Lombardo Sci. Lett. Rend. Cl. Sci. Mat. Nat.* (3) 14 (83), (1950), 511–528.

- **1950 Gupta, H.** On a problem of Erdös. *Amer. Math. Monthly* 57 (1950), 326–329.
- **1950 Kanold, H.-J.** Sätze über Kreisteilungspolynome und ihre Anwendungen auf einige zahlentheoretische Probleme, II. *J. Reine Angew. Math.* 187 (1950), 355–366.
- **1950 Salié, H.** Über den kleinsten positiven quadratischen Nichtrest einer Primzahl. *Math. Nachr.* 3 (1949), 7–8.
- 1950 Somayajulu, B.S.K.R. On Euler's totient function $\varphi(n)$. Math. Student 18 (1950), 31–32.
- **1951 Beeger, N.G.W.H.** On even numbers m dividing 2^m-2 . Amer. Math. Monthly 58 (1951), 553–555.
- **1951 Morrow, D.C.** Some properties of *D* numbers. *Amer. Math. Monthly* 58 (1951), 329–330.
- **1952 Duparc, H.J.A.** On Carmichael numbers. *Simon Stevin* 29 (1952), 21–24.
- **1952 Grün, O.** Über ungerade vollkommene Zahlen. *Math. Zeitschrift* 55 (1952), 353–354.
- **1953 Knödel, W.** Carmichaelsche Zahlen. *Math. Nachr.* 9 (1953), 343–350.
- **1953 Selfridge, J.L.** Factors of Fermat numbers. *Math. Comp.* 7 (1953), 274–275.
- **1953 Touchard, J.** On prime numbers and perfect numbers. *Scripta Math.* 19 (1953), 35–39.
- **1954 Garcia, M.** On numbers with integral harmonic mean. *Amer. Math. Monthly* 61 (1954), 89–96.
- 1954 Kanold, H.-J. Über die Dichten der Mengen der vollkommenen und der befreundeten Zahlen. *Math. Zeitschrift* 61 (1954), 180–185.
- **1954 Robinson, R.M.** Mersenne and Fermat numbers. *Proc. Amer. Math. Soc.* 5 (1954), 842–846.
- **1954 Schinzel, A.** Quelques théorèmes sur les fonctions $\varphi(n)$ et $\sigma(n)$. Bull. Acad. Polon. Sci., Cl. III, 2 (1954), 467–469.
- **1954 Schinzel, A.** Generalization of a theorem of B.S.K.R. Somayajulu on the Euler's function $\varphi(n)$. *Ganita* 5 (1954), 123–128.
- 1954 Schinzel, A. & Sierpiński, W. Sur quelques propriétés des fonctions $\varphi(n)$ et $\sigma(n)$. Bull. Acad. Polon. Sci., Cl. III, 2 (1954), 463–466.
- 1955 Artin, E. The orders of the linear groups. Comm. Pure and Appl. Math. 8 (1955), 355–365. Nachdruck in Collected Papers (Hrsg. S. Lang und J.T. Tate), 387–397. Addison-Wesley, Reading, MA 1965.

- **1955 Hornfeck, B.** Zur Dichte der Menge der vollkommenen Zahlen. *Arch. Math.* 6 (1955), 442–443.
- **1955 Laborde, P.** A note on the even perfect numbers. *Amer. Math. Monthly* 62 (1955), 348–349.
- **1956 Hornfeck, B.** Bemerkung zu meiner Note über vollkommene Zahlen. *Arch. Math.* 7 (1956), S. 273.
- **1956 Kanold, H.-J.** Über einen Satz von L.E. Dickson, II. *Math. Ann.* 131 (1956), 246–255.
- **1956 Schinzel, A.** Sur l'équation $\varphi(x) = m$. Elem. Math. 11 (1956), 75–78.
- **1956 Schinzel, A.** Sur un problème concernant la fonction $\varphi(n)$. Czechoslovak Math. J. 6 (81), (1956), 164–165.
- 1957 Hornfeck, B. & Wirsing, E. Über die Häufigkeit vollkommener Zahlen. *Math. Ann.* 133 (1957), 431–438.
- 1957 Kanold, H.-J. Über die Verteilung der vollkommenen Zahlen und allgemeinerer Zahlenmengen. *Math. Ann.* 132 (1957), 442–450.
- **1958 Erdös, P.** Some remarks on Euler's φ -function. *Acta Arith.* 4 (1958), 10–19.
- 1958 Jarden, D. Recurring Sequences. Riveon Lematematika, Jerusalem 1958 (3. Auflage bei Fibonacci Assoc., San Jose, CA 1973).
- 1958 Perisastri, M. A note on odd perfect numbers. *Math. Student* 26 (1958), 179–181.
- **1958 Schinzel, A.** Sur les nombres composés n qui divisent $a^n a$. Rend. Circ. Mat. Palermo (2) 7 (1958), 37–41.
- 1958 Sierpiński, W. Sur les nombres premiers de la forme $n^n + 1$. L'Enseign. Math. (2) 4 (1958), 211–212.
- **1959 Rotkiewicz, A.** Sur les nombres pairs n pour lesquels les nombres $a^nb ab^n$, respectivement $a^{n-1} b^{n-1}$ sont divisibles par n. Rend. Circ. Mat. Palermo (2) 8 (1959), 341–342.
- 1959 Satyanarayana, M. Odd perfect numbers. Math. Student 27 (1959), 17–18.
- **1959 Schinzel, A.** Sur les nombres composés n qui divisent $a^n a$. Rend. Circ. Mat. Palermo (2) 7 (1958), 1–5.
- 1959 Wirsing, E. Bemerkung zu der Arbeit über vollkommene Zahlen. *Math. Ann.* 137 (1959), 316–318.
- 1960 Inkeri, K. Tests for primality. Annales Acad. Sci. Fennicae, Ser. A, I, 279, Helsinki 1960, 19 Seiten. Nachdruck in Collected Papers of Kustaa Inkeri (Hrsg. T. Metsänkylä und P. Ribenboim). Queen's Papers in Pure and Appl. Math. 91. Queen's Univ., Kingston, Ontario 1992.

- **1961 Ward, M.** The prime divisors of Fibonacci numbers. *Pacific J. Math.* 11 (1961), 379–389.
- **1962 Burgess, D.A.** On character sums and *L*-series. *Proc. London Math. Soc.* (3) 12 (1962), 193–206.
- **1962** Crocker, R. A theorem on pseudo-primes. *Amer. Math. Month-ly* 69 (1962), p. 540.
- 1962 Mąkowski, A. Generalization of Morrow's *D* numbers. *Simon Stevin* 36 (1962), S. 71.
- **1962 Schinzel, A.** The intrinsic divisors of Lehmer numbers in the case of negative discriminant. *Arkiv för Mat.* 4 (1962), 413–416.
- **1962 Schinzel, A.** On primitive prime factors of $a^n b^n$. Proc. Cambridge Phil. Soc. 58 (1962), 555–562.
- 1962 Shanks, D. Solved and Unsolved Problems in Number Theory. Spartan, Washington 1962 (3. Auflage bei Chelsea, Bronx, NY 1985).
- **1963 Schinzel, A.** On primitive prime factors of Lehmer numbers, I. *Acta Arith.* 8 (1963), 211–223.
- **1963 Schinzel, A.** On primitive prime factors of Lehmer numbers, II. *Acta Arith.* 8 (1963), 251–257.
- **1963 Suryanarayana, D.** On odd perfect numbers, II. *Proc. Amer. Math. Soc.* 14 (1963), 896–904.
- **1964 Biermann, K.-R.** Thomas Clausen, Mathematiker und Astronom. J. Reine Angew. Math. 216 (1964), 159–198.
- **1964 Gillies, D.B.** Three new Mersenne primes and a statistical theory. *Math. Comp.* 18 (1964), 93–98.
- **1964 Lehmer, E.** On the infinitude of Fibonacci pseudo-primes. *Fibonacci Quart.* 2 (1964), 229–230.
- **1965 Erdös, P.** Some recent advances and current problems in number theory. In *Lectures in Modern Mathematics*, Bd. III (Hrsg. T.L. Saaty), 196–244. Wiley, New York 1965.
- **1965 Rotkiewicz, A.** Sur les nombres de Mersenne dépourvus de facteurs carrés et sur les nombres naturels n tels que $n^2 \mid 2^n 2$. *Matem. Vesnik* (Beograd) 2 (17), (1965), 78–80.
- **1966 Grosswald, E.** Topics from the Theory of Numbers. Macmillan, New York 1966 (2. Auflage bei Birkhäuser, Boston 1984).
- **1966 Muskat, J.B.** On divisors of odd perfect numbers. *Math. Comp.* 20 (1966), 141–144.
- **1967 Brillhart, J. & Selfridge, J.L.** Some factorizations of $2^n \pm 1$ and related results. *Math. Comp.* 21 (1967), 87–96 und S. 751.
- **1967 Mozzochi, C.J.** A simple proof of the Chinese remainder theorem. *Amer. Math. Monthly* 74 (1967), S. 998.

- **1970 Lieuwens, E.** Do there exist composite numbers M for which $k\varphi(M) = M 1$ holds? Nieuw Arch. Wisk. (3) 18 (1970), 165–169.
- **1970 Parberry, E.A.** On primes and pseudo-primes related to the Fibonacci sequence. *Fibonacci Quart.* 8 (1970), 49–60.
- 1970 Suryanarayana, D. & Hagis Jr., P. A theorem concerning odd perfect numbers. Fibonacci Quart. 8 (1970), 337–346.
- 1971 Lieuwens, E. Fermat Pseudo-Primes. Dissertation, Delft 1971.
- 1971 Morrison, M.A. & Brillhart, J. The factorization of F_7 . Bull. Amer. Math. Soc. 77 (1971), S. 264.
- 1971 Schönhage, A. & Strassen, V. Schnelle Multiplikation grosser Zahlen. *Computing* 7 (1971), 281–292.
- 1972 Hagis Jr., P. & McDaniel, W.L. A new result concerning the structure of odd perfect numbers. *Proc. Amer. Math. Soc.* 32 (1972), 13–15.
- 1972 Mills, W.H. On a conjecture of Ore. Proc. 1972 Number Theory Conf. in Boulder, 142–146.
- **1972 Ribenboim, P.** Algebraic Numbers. Wiley-Interscience, New York 1972 (erweiterte Neuauflage beim Springer-Verlag, New York 2001).
- 1972 Rotkiewicz, A. Pseudoprime Numbers and their Generalizations. Stud. Assoc. Fac. Sci. Univ. Novi Sad, 1972.
- **1973 Grosswald, E.** Contributions to the theory of Euler's function $\varphi(x)$. Bull. Amer. Math. Soc. 79 (1973), 327–341.
- **1973 Hagis Jr., P.** A lower bound for the set of odd perfect numbers. *Math. Comp.* 27 (1973), 951–953.
- **1973 Rotkiewicz, A.** On pseudoprimes with respect to the Lucas sequences. *Bull. Acad. Polon. Sci.* 21 (1973), 793–797.
- **1974 Ligh, S. & Neal, L.** A note on Mersenne numbers. *Math. Mag.* 47 (1974), 231–233.
- **1974 Pomerance, C.** On Carmichael's conjecture. *Proc. Amer. Math. Soc.* 43 (1974), 297–298.
- **1974 Schinzel, A.** Primitive divisors of the expression $A^n B^n$ in algebraic number fields. *J. Reine Angew. Math.* 268/269 (1974), 27–33.
- 1974 Sinha, T.N. Note on perfect numbers. *Math. Student* 42 (1974),S. 336.
- 1975 Brillhart, J., Lehmer, D.H. & Selfridge, J.L. New primality criteria and factorizations of $2^m \pm 1$. Math. Comp. 29 (1975), 620–647.

- 1975 Guy, R.K. How to factor a number. *Proc. Fifth Manitoba Conf. Numerical Math.*, 1975, 49–89 (Congressus Numerantium, XVI, Winnipeg, Manitoba 1975).
- 1975 Hagis Jr., P. & McDaniel, W.L. On the largest prime divisor of an odd perfect number. *Math. Comp.* 29 (1975), 922–924.
- **1975 Morrison, M.A.** A note on primality testing using Lucas sequences. *Math. Comp.* 29 (1975), 181–182.
- **1975 Pomerance, C.** The second largest prime factor of an odd perfect number. *Math. Comp.* 29 (1975), 914–921.
- 1975 Pratt, V.R. Every prime has a succinct certificate. SIAM J. Comput. 4 (1975), 214–220.
- **1975 Stewart, C.L.** The greatest prime factor of $a^n b^n$. Acta Arith. 26 (1975), 427–433.
- 1976 Buxton, M. & Elmore, S. An extension of lower bounds for odd perfect numbers. *Notices Amer. Math. Soc.* 23 (1976), S. A55.
- 1976 Diffie, W. & Hellman, M.E. New directions in cryptography. *IEEE Trans. on Inf. Th.* IT-22 (1976), 644–654.
- **1976 Erdös, P. & Shorey, T.N.** On the greatest prime factor of $2^p 1$ for a prime p, and other expressions. *Acta Arith.* 30 (1976), 257-265.
- 1976 Lehmer, D.H. Strong Carmichael numbers. J. Austral. Math. Soc. (A) 21 (1976), 508–510. Nachdruck in Selected Papers (Hrsg. D. McCarthy), Bd. I, 140–142. Ch. Babbage Res. Centre, St. Pierre, Manitoba 1981.
- **1976 Mendelsohn, N.S.** The equation $\varphi(x) = k$. *Math. Mag.* 49 (1976), 37–39.
- **1976 Miller, G.L.** Riemann's hypothesis and tests for primality. *J. Comp. Syst. Sci.* 13 (1976), 300–317.
- 1976 Rabin, M.O. Probabilistic algorithms. In *Algorithms and Complexity* (Hrsg. J.F. Traub), 21–39. Academic Press, New York 1976.
- 1976 Yorinaga, M. On a congruential property of Fibonacci numbers. Numerical experiments. Considerations and remarks. *Math. J. Okayama Univ.* 19 (1976), 5–10 und 11–17.
- **1977 Kishore, M.** Odd perfect numbers not divisible by 3 are divisible by at least ten distinct primes. *Math. Comp.* 31 (1977), 274–279.
- **1977 Kishore, M.** The number of distinct prime factors for which $\sigma(N) = 2N$, $\sigma(N) = 2N \pm 1$ and $\varphi(N) \mid N 1$. Dissertation, University of Toledo, Ohio 1977, 39 Seiten.
- 1977 Malm, D.E.G. On Monte-Carlo primality tests. *Notices Amer. Math. Soc.* 24 (1977), A-529, abstract 77T-A22.

- **1977 Pomerance, C.** On composite n for which $\varphi(n) \mid n-1$, II. Pacific J. Math. 69 (1977), 177–186.
- **1977 Pomerance, C.** Multiply perfect numbers, Mersenne primes and effective computability. *Math. Ann.* 226 (1977), 195–206.
- 1977 Solovay, R. & Strassen, V. A fast Monte-Carlo test for primality. SIAM J. Comput. 6 (1977), 84–85.
- 1977 Stewart, C.L. On divisors of Fermat, Fibonacci, Lucas, and Lehmer numbers. *Proc. London Math. Soc.* (3) 35 (1977), 425–447.
- 1977 Stewart, C.L. Primitive divisors of Lucas and Lehmer numbers. In *Transcendence Theory: Advances and Applications* (Hrsg. A. Baker und D.W. Masser), 79–92. Academic Press, London 1977.
- **1977** Williams, H.C. On numbers analogous to the Carmichael numbers. Can. Math. Bull. 20 (1977), 133–143.
- **1978 Cohen, G.L.** On odd perfect numbers. *Fibonacci Quart.* 16 (1978), 523–527.
- 1978 Kiss, P. & Phong, B.M. On a function concerning second order recurrences. Ann. Univ. Sci. Budapest 21 (1978), 119–122.
- **1978 Rivest, R.L.** Remarks on a proposed cryptanalytic attack on the M.I.T. public-key cryptosystem. *Cryptologia* 2 (1978), 62–65.
- 1978 Rivest, R.L., Shamir, A. & Adleman, L.M. A method for obtaining digital signatures and public-key cryptosystems. *Comm. ACM* 21 (1978), 120–126.
- **1978 Williams, H.C.** Primality testing on a computer. *Ars Comb.* 5 (1978), 127–185.
- 1978 Yorinaga, M. Numerical computation of Carmichael numbers. *Math. J. Okayama Univ.* 20 (1978), 151–163.
- **1979 Chein, E.Z.** Non-existence of odd perfect numbers of the form $q_1^{a_1}q_2^{a_2}\cdots q_6^{a_6}$ and $5^{a_1}q_2^{a_2}\cdots q_9^{a_9}$. Dissertation, Pennsylvania State University, 1979.
- 1979 Lenstra Jr., H.W. Miller's primality test. *Inf. Process. Letters* 8 (1979), 86–88.
- **1980 Baillie**, **R. & Wagstaff Jr.**, **S.S.** Lucas pseudoprimes. *Math. Comp.* 35 (1980), 1391–1417.
- **1980 Cohen, G.L. & Hagis Jr., P.** On the number of prime factors of n if $\varphi(n) \mid (n-1)$. Nieuw Arch. Wisk. (3) 28 (1980), 177–185.
- **1980 Hagis Jr., P.** Outline of a proof that every odd perfect number has at least eight prime factors. *Math. Comp.* 35 (1980), 1027–1032.
- **1980 Monier, L.** Evaluation and comparison of two efficient probabilistic primality testing algorithms. *Theoret. Comput. Sci.* 12 (1980), 97–108.

- 1980 Pomerance, C., Selfridge, J.L. & Wagstaff Jr., S.S. The pseudoprimes to $25 \cdot 10^9$. *Math. Comp.* 35 (1980), 1003–1026.
- **1980 Rabin, M.O.** Probabilistic algorithm for testing primality. *J. Number Theory* 12 (1980), 128–138.
- **1980 Wagstaff Jr., S.S.** Large Carmichael numbers. *Math. J. Oka-yama Univ.* 22 (1980), 33–41.
- **1980 Wall, D.W.** Conditions for $\varphi(N)$ to properly divide N-1. In A Collection of Manuscripts Related to the Fibonacci Sequence (Hrsg. V.E. Hoggatt und M. Bicknell-Johnson), 205–208. 18th Anniv. Vol., Fibonacci Assoc., San Jose 1980.
- **1980 Yorinaga, M.** Carmichael numbers with many prime factors. *Math. J. Okayama Univ.* 22 (1980), 169–184.
- 1981 Brent, R.P. & Pollard, J.M. Factorization of the eighth Fermat number. *Math. Comp.* 36 (1981), 627–630.
- **1981 Grosswald, E.** On Burgess' bound for primitive roots modulo primes and an application to $\Gamma(p)$. Amer. J. Math. 103 (1981), 1171–1183.
- 1981 Hagis Jr., P. On the second largest prime divisor of an odd perfect number. In *Analytic Number Theory* (Hrsg. M.I. Knopp). Lecture Notes in Math. #899, 254–263. Springer-Verlag, New York 1981.
- 1981 Lenstra Jr., H.W. Primality testing algorithms (after Adleman, Rumely and Williams). In *Séminaire Bourbaki*, exposé No. 576. Lecture Notes in Math. # 901, 243–257. Springer-Verlag, Berlin 1981.
- **1981 Lüneburg, H.** Ein einfacher Beweis für den Satz von Zsigmondy über primitive Primteiler von A^N-1 . In *Geometries and Groups* (Hrsg. M. Aigner und D. Jungnickel). Lecture Notes in Math. #893, 219–222. Springer-Verlag, New York 1981.
- **1982 Brent, R.P.** Succinct proofs of primality for the factors of some Fermat numbers. *Math. Comp.* 38 (1982), 253–255.
- **1982 Couvreur, C. & Quisquater, J.J.** An introduction to fast generation of large prime numbers. *Philips J. Res.* 37 (1982), 231–264; Errata, 38 (1983), S. 77.
- **1982 Hoogendoorn, P.J.** On a secure public-key cryptosystem. In *Computational Methods in Number Theory* (Hrsg. H.W. Lenstra, Jr. und R. Tijdeman), Teil I, 159–168. Math. Centre Tracts # 154, Amsterdam 1982.

- 1982 Lenstra Jr., H.W. Primality testing. In Computational Methods in Number Theory (Hrsg. H.W. Lenstra, Jr. und R. Tijdeman), Teil I, 55–77. Math. Centre Tracts # 154, Amsterdam 1982.
- 1982 Masai, P. & Valette, A. A lower bound for a counterexample in Carmichael's conjecture. *Boll. Un. Mat. Ital.* (6) 1-A (1982), 313–316.
- **1982 Naur, T.** *Integer Factorization*. DAIMI PB-144, Aarhus University, 1982, 129 Seiten.
- 1982 Woods, D. & Huenemann, J. Larger Carmichael numbers. Comput. Math. and Appl. 8 (1982), 215–216.
- 1983 Adleman, L.M., Pomerance, C. & Rumely, R.S. On distinguishing prime numbers from composite numbers. *Annals of Math.* (2) 117 (1983), 173–206.
- 1983 Brillhart, J., Lehmer, D.H., Selfridge, J.L., Tuckerman, B. & Wagstaff Jr., S.S. Factorizations of $b^n \pm 1$, b = 2, 3, 5, 6, 7, 10, 11, 12 Up to High Powers. Contemporary Math., Bd. 22, Amer. Math. Soc., Providence, RI 1983 (2. Auflage 1988, 3. Auflage 2002 nur elektronisch).
- **1983 Hagis Jr., P.** Sketch of a proof that an odd perfect number relatively prime to 3 has at least eleven prime factors. *Math. Comp.* 40 (1983), 399–404.
- **1983 Kishore, M.** Odd perfect numbers not divisible by 3, II. *Math. Comp.* 40 (1983), 405–411.
- **1983 Naur, T.** New integer factorizations. *Math. Comp.* 41 (1983), 687–695.
- 1983 Pomerance, C. & Wagstaff Jr., S.S. Implementation of the continued fraction integer factoring algorithm. *Congressus Numerantium* 37 (1983), 99–118.
- **1983 Powell, B.** Problem 6420 (On primitive roots). *Amer. Math. Monthly* 90 (1983), S. 60.
- **1983 Singmaster, D.** Some Lucas pseudoprimes. *Abstracts Amer. Math. Soc.* 4 (1983), abstract 83T-10-14, S. 197.
- **1983 Yates, S.** Titantic primes. *J. Recr. Math.* 16 (1983/84), 250–260.
- **1984 Cohen, H. & Lenstra Jr., H.W.** Primality testing and Jacobi sums. *Math. Comp.* 42 (1984), 297–330.
- 1984 Dixon, J.D. Factorization and primality tests. Amer. Math. Monthly 91 (1984), 333–352.
- **1984 Kearnes, K.** Solution of problem 6420. *Amer. Math. Monthly* 91 (1984), S. 521.

- **1984 Nicolas, J.L.** Tests de primalité. *Expo. Math.* 2 (1984), 223–234.
- 1984 Pomerance, C. Lecture Notes on Primality Testing and Factoring (Mitschrift von G.M. Gagola, Jr.). Math. Assoc. America, Notes No. 4, 1984, 34 Seiten.
- **1984 Williams, H.C.** An overview of factoring. In *Advances in Cryptology* (Hrsg. D. Chaum), 71–80. Plenum, New York 1984.
- **1984 Yates, S.** Sinkers of the Titanics. *J. Recr. Math.* 17 (1984/85), 268–274.
- **1985 Bedocchi, E.** Note on a conjecture on prime numbers. *Rev. Mat. Univ. Parma* (4) 11 (1985), 229–236.
- 1985 Fouvry, E. Théorème de Brun-Titchmarsh; application au théorème de Fermat. *Invent. Math.* 79 (1985), 383–407.
- 1985 Riesel, H. Prime Numbers and Computer Methods for Factorization. Birkhäuser, Boston 1985 (2. Auflage 1994).
- **1985 Shan, Z.** On composite n for which $\varphi(n) \mid n-1$. J. China Univ. Sci. Technol. 15 (1985), 109–112.
- 1985 Subbarao, M.V. & Siva Rama Prasad, V. Some analogues of a Lehmer problem on the totient function. *Rocky Mountain J. Math.* 15 (1985), 609–620.
- **1985 Wagon, S.** Perfect numbers. *Math. Intelligencer* 7, No. 2 (1985), 66–68.
- 1986 Kiss, P., Phong, B.M. & Lieuwens, E. On Lucas pseudoprimes which are products of s primes. In Fibonacci Numbers and their Applications (Hrsg. A.N. Philippou, G.E. Bergum und A.F. Horadam), 131–139. Reidel, Dordrecht 1986.
- **1986 Wagon, S.** Carmichael's "Empirical Theorem". *Math. Intelligencer* 8, No. 2 (1986), 61–62.
- **1986 Wagon, S.** Primality testing. *Math. Intelligencer* 8, No. 3 (1986), 58–61.
- **1987 Cohen, G.L.** On the largest component of an odd perfect number. J. Austral. Math. Soc. (A) 42 (1987), 280–286.
- **1987 Cohen, H. & Lenstra, A.K.** Implementation of a new primality test. *Math. Comp.* 48 (1987), 103–121 und S1–S4.
- 1987 Koblitz, N. A Course in Number Theory and Cryptography. Springer-Verlag, New York 1987 (2. Auflage 1994).
- 1987 Lenstra Jr., H.W. Factoring integers with elliptic curves. Annals of Math. 126 (1987), 649–673.

- 1987 Li Yan & Du Shiran Chinese Mathematics. A Concise History (Englische Übersetzung von J.N. Crossley und A.W.C. Lun). Clarendon Press, Oxford 1987.
- **1987 Pomerance, C.** Very short primality proofs. *Math. Comp.* 48 (1987), 315–322.
- 1988 Brillhart, J., Montgomery, P.L. & Silverman, R.D. Tables of Fibonacci and Lucas factorizations, and Supplement. *Math. Comp.* 50 (1988), 251–260 und S1–S15.
- **1988 Hagis Jr., P.** On the equation $M\varphi(n) = n 1$. Nieuw Arch. Wisk. (4) 6 (1988), 237–243.
- **1988 Young, J. & Buell, D.A.** The twentieth Fermat number is composite. *Math. Comp.* 50 (1988), 261–263.
- 1989 Bateman, P.T., Selfridge, J.L. & Wagstaff Jr., S.S. The new Mersenne conjecture. Amer. Math. Monthly 96 (1989), 125–128.
- **1989 Brent, R.P. & Cohen, G.L.** A new lower bound for odd perfect numbers. *Math. Comp.* 53 (1989), 431–437 und S7–S24.
- **1989 Bressoud, D.M.** Factorization and Primality Testing. Springer-Verlag, New York 1989.
- **1989 Dubner, H.** A new method for producing large Carmichael numbers. *Math. Comp.* 53 (1989), 411–414.
- 1989 Lemos, M. Criptografia, Números Primos e Algoritmos. 17° Colóquio Brasileiro de Matemática, Inst. Mat. Pura e Aplic., Rio de Janeiro, 1989, 72 Seiten.
- 1990 Lenstra, A.K. & Lenstra Jr., H.W. Algorithms in number theory. In *Handbook of Theoretical Computer Science* (Hrsg. J. van Leeuwen, A. Meyer, M. Nivat, M. Paterson und D. Perrin). North-Holland, Amsterdam 1990.
- 1991 Brent, R.P., Cohen, G.L. & te Riele, H.J.J. Improved techniques for lower bounds for odd perfect numbers. *Math. Comp.* 57 (1991), 857–868.
- 1991 Frasnay, C. Extension à l'anneau \mathbb{Z}_p du théorème de Lucas, sur les coefficients binomiaux. Singularité 2 (1991), 13–15.
- **1992 Yates, S.** Collecting gigantic and titanic primes. *J. Recr. Math.* 24 (1992), 187–195.
- 1993 Atkin, A.O.L. & Morain, F. Elliptic curves and primality proving. *Math. Comp.* 61 (1993), 29–68.
- 1993 Cohen, H. A Course in Computational Algebraic Number Theory. Springer-Verlag, New York 1993.
- 1993 Jaeschke, G. On strong pseudoprimes to several bases. *Math. Comp.* 61 (1993), 915–926.

- 1993 Lenstra, A.K., Lenstra Jr., H.W., Manasse, M.S. & Pollard, J.M. The number field sieve. In *The Development of the Number Field Sieve* (Hrsg. A.K. Lenstra und H.W. Lenstra, Jr.). Lecture Notes in Math. #1554, 11–42. Springer-Verlag, New York 1993.
- **1993 Pomerance, C.** Carmichael numbers. *Nieuw Arch. Wisk.* (4) 11 (1993), 199–209.
- **1993 Williams, H.C.** How was F_6 factored? *Math. Comp.* 61 (1993), 463-474.
- **1994** Alford, W.R., Granville, A. & Pomerance, C. There are infinitely many Carmichael numbers. *Annals of Math.* (2) 140 (1994), 703–722.
- **1994 Dubner**, **H.** Palindromic primes with a palindromic prime number of digits. *J. Recr. Math.* 26 (1994), 241–243.
- **1994 Heath-Brown, D.R.** Odd perfect numbers. *Math. Proc. Cambridge Phil. Soc.* 115 (1994), 191–196.
- **1994** Schlafly, A. & Wagon, S. Carmichael's conjecture on the Euler function is valid below 10¹⁰⁰⁰⁰⁰⁰⁰. *Math. Comp.* 63 (1994), 415–419.
- 1994 Williams, H.C. & Shallit, J.O. Factoring integers before computers. In *Mathematics of Computation*, 1943-1993: *A Half-Century of Computational Mathematics* (Hrsg. W. Gautschi). Proc. Symp. Appl. Math., Bd. 48, 481–531. Amer. Math. Soc., Providence, RI 1994.
- 1995 Crandall, R.E., Doenias, J., Norrie, C. & Young, J. The twenty-second Fermat number is composite. *Math. Comp.* 64 (1995), 863–868.
- **1995 Gostin, G.B.** New factors of Fermat numbers. *Math. Comp.* 64 (1995), 393–395.
- **1995** McIntosh, R.J. On the converse of Wolstenholme's theorem. *Acta Arith.* 71 (1995), 381–389.
- 1995 Trevisan, V. & Carvalho, J.B. The composite character of the twenty-second Fermat number. J. Supercomp. 9 (1995), 179–182.
- 1996 Borwein, D., Borwein, J.M., Borwein, P.B. & Girgensohn, R. Giuga's conjecture on primality. *Amer. Math. Monthly* 103 (1996), 40–50.
- 1996 Löh, G. & Niebuhr W. A new algorithm for constructing large Carmichael numbers. *Math. Comp.* 65 (1996), 823–836.
- **1996 Pomerance, C.** A tale of two sieves. *Notices Amer. Math. Soc.* 43 (1996), 1473–1485.

- **1997 Cohen, G.L.** Numbers whose positive divisors have small integral harmonic mean. *Math. Comp.* 66 (1997), 883–891.
- **1998 Caldwell, C. & Dubner, H.** Primes in π. J. Recr. Math. 29 (1998), 282–289.
- **1998 Ford, K.** The distribution of totients. *Hardy-Ramanujan J.* 2 (1998), 67–151.
- **1998 Hagis Jr., P. & Cohen, G.L.** Every odd perfect number has a prime factor which exceeds 10⁶. *Math. Comp.* 67 (1998), 1323–1330.
- 1998 Williams, H.C. Édouard Lucas and Primality Testing. J. Wiley and Sons, New York 1998.
- **1998 Young, J.** Large primes and Fermat factors. *Math. Comp.* 67 (1998), 1735–1738.
- **1999 Brent, R.P.** Factorization of the tenth Fermat number. *Math. Comp.* 68 (1999), 429–451.
- 1999 Cook, R.J. Bounds for odd perfect numbers. In *Number Theory* (Hrsg. R. Gupta). CRM Proc. Lecture Notes #19, 67–71. Amer. Math. Soc., Providence, RI 1999.
- 1999 Coutinho, S.C. The Mathematics of Ciphers: Number Theory and RSA Cryptography. A.K. Peters, Natick, MA 1999.
- **1999 Ford, K.** The number of solutions of $\varphi(x) = m$. Annals of Math. (2) 150 (1999), 283–311.
- **1999 Grytczuk, A. & Wojtowicz, M.** There are no small odd perfect numbers, and Erratum. *C.R. Acad. Sci. Paris* 328 (1999), 1101–1105, und 330 (2000), S. 533.
- **1999 Iannucci, D.E.** The second largest prime divisor of an odd perfect number exceeds ten thousand. *Math. Comp.* 68 (1999), 1749–1760.
- **1999 Woltman, G.F.** On the discovery of the 38th known Mersenne prime. *Fibonacci Quart.* 37 (1999), 367–370.
- 2000 Brent, R.P., Crandall, R.E., Dilcher, K. & van Halewyn, C. Three new factors of Fermat numbers. *Math. Comp.* 69 (2000), 1297–1304.
- **2000 Iannucci**, **D.E.** The third largest prime divisor of an odd perfect number exceeds one hundred. *Math. Comp.* 69 (2000), 867–879.
- **2001 Crandall, R. & Pomerance, C.** Prime Numbers. A Computational Perspective. Springer-Verlag, New York 2001 (2. Auflage 2005).
- 2001 Křížek, M., Luca, F. & Somer, L. 17 Lectures on Fermat Numbers. From Number Theory to Geometry. Springer-Verlag, New York 2001.

- **2001 Ribenboim, P.** Classical Theory of Algebraic Numbers. Springer-Verlag, New York 2001.
- **2001 Zhang, Z.** Finding strong pseudoprimes to several bases. *Math. Comp.* 70 (2001), 863–872.
- **2002 Agrawal, M., Kayal, N. & Saxena, N.** PRIMES is in P. Unveröffentlichtes Manuskript.
- **2002 Morain, F.** Primalité théorique et primalité pratique ou AKS vs. ECCP. Unveröffentlichtes Manuskript.
- **2003 Bailey, D.H.** Some background on Kanada's recent pi calculation. Unveröffentlichtes Manuskript.
- **2003 Crandall, R.E., Mayer, E.W. & Papadopoulos, J.S.** The twenty-fourth Fermat number is composite. *Math. Comp.* 72 (2003), 1555–1572.
- **2003 Jenkins, P.M.** Odd perfect numbers have a prime factor exceeding 10⁷. *Math. Comp.* 72 (2003), 1549–1554.
- **2003 Nielsen, P.P.** An upper bound for odd perfect numbers. *Integers* 3 (2003), #A14, 1–9 (elektronisch).
- **2003 Sorli, R.M.** Algorithms in the study of multiperfect and odd perfect numbers. Dissertation, University of Technology, Sydney 2003.
- **2003** Wagstaff Jr., S.S. Cryptanalysis of Number Theoretic Ciphers. Chapman & Hall/CRC, Boca Raton, FL 2003.
- **2003 Zhang, Z. & Tang, M.** Finding strong pseudoprimes to several bases. II. *Math. Comp.* 72 (2003), 2085–2097.
- **2004 Agrawal, M., Kayal, N. & Saxena, N.** PRIMES is in P. *Annals of Math.* 160 (2004), 781–793.
- **2005** Lenstra Jr., H.W. & Pomerance, C. Primality testing with Gaussian periods. Unveröffentlichtes Manuskript.
- **2005 Morain, F.** Implementing the asymptotically fast version of the Elliptic Curve Primality Proving algorithm. Preprint arXiv:math. NT/0502097, 2005.
- **2007 Goto, T. & Okeya, K.** All harmonic numbers less than 10¹⁴. *Japan J. Indust. Appl. Math.* 24 (2007), 275–288.
- **2007** McIntosh, R.J. & Roettger, E.L. A search for Fibonacci-Wieferich and Wolstenholme primes. *Math. Comp.* 76 (2007), 2087–2094.
- **2007 Nielsen, P.P.** Odd perfect numbers have at least nine distinct prime factors. *Math. Comp.* 76 (2007), 2109–2126.
- **2007 Pinch, R.G.E.** The Carmichael Numbers up to 10^{21} . In *Proc. Conf. on Algorithmic Number Th.* 2007 (Hrsg. A.-M. Ernvall-Hytön-

- en, M. Jutila, J. Karhumäki und A. Lepistö), 129–131. Turku Centre for Computer Science, Turku 2007.
- **2008 Goto, T. & Ohno, Y.** Odd perfect numbers have a prime factor exceeding 10⁸. *Math. Comp.* 77 (2008), 1859–1868.
- **2010 Cohen, G.L. & Sorli, R.M.** Odd harmonic numbers exceed 10²⁴. *Math. Comp.* 79 (2010), 2451–2460.

- 1912 Frobenius, F.G. Über quadratische Formen, die viele Primzahlen darstellen. Sitzungsber. d. Königl. Akad. d. Wiss. zu Berlin, 1912, 966–980. Nachdruck in Gesammelte Abhandlungen, Bd. III, 573–587. Springer-Verlag, Berlin 1968.
- 1912 Rabinowitsch, G. Eindeutigkeit der Zerlegung in Primzahlfaktoren in quadratischen Zahlkörpern. Proc. Fifth Intern. Congress Math., Cambridge, Bd. 1, 1912, 418–421.
- **1933 Lehmer, D.H.** On imaginary quadratic fields whose class number is unity. *Bull. Amer. Math. Soc.* 39 (1933), S. 360.
- **1934 Heilbronn, H. & Linfoot, E.H.** On the imaginary quadratic corpora of class-number one. *Quart. J. Pure and Appl. Math.*, Oxford, (2) 5 (1934), 293–301.
- **1936 Lehmer, D.H.** On the function $x^2 + x + A$. Sphinx 6 (1936), 212–214.
- **1938 Skolem, T.** *Diophantische Gleichungen.* Springer-Verlag, Berlin 1938.
- 1947 Mills, W.H. A prime-representing function. Bull. Amer. Math. Soc. 53 (1947), S. 604.
- **1951 van der Pol, B. & Speziali, P.** The primes in $k(\zeta)$. *Indag. Math.* 13 (1951), 9–15.
- 1951 Wright, E.M. A prime-representing function. Amer. Math. Monthly 58 (1951), 616–618.
- **1952 Heegner, K.** Diophantische Analysis und Modulfunktionen. *Math. Zeitschrift* 56 (1952), 227–253.
- **1960 Putnam, H.** An unsolvable problem in number theory. *J. Symb. Logic* 25 (1960), 220–232.
- **1962 Cohn, H.** Advanced Number Theory. J. Wiley and Sons, New York 1962. Nachdruck bei Dover, New York 1980.
- **1964 Willans, C.P.** On formulae for the *n*th prime. *Math. Gazette* 48 (1964), 413–415.

- **1966 Baker, A.** Linear forms in the logarithms of algebraic numbers. *Mathematika* 13 (1966), 204–216.
- **1967 Stark, H.M.** A complete determination of the complex quadratic fields of class-number one. *Michigan Math. J.* 14 (1967), 1–27.
- **1968 Deuring, M.** Imaginäre quadratische Zahlkörper mit der Klassenzahl Eins. *Invent. Math.* 5 (1968), 169–179.
- **1969 Dudley, U.** History of a formula for primes. Amer. Math. Monthly 76 (1969), 23–28.
- **1969 Stark, H.M.** A historical note on complex quadratic fields with class-number one. *Proc. Amer. Math. Soc.* 21 (1969), 254–255.
- **1971 Baker, A.** Imaginary quadratic fields with class number 2. *Annals of Math.* (2) 94 (1971), 139–152.
- **1971 Baker**, **A.** On the class number of imaginary quadratic fields. *Bull. Amer. Math. Soc.* 77 (1971), 678–684.
- 1971 Gandhi, J.M. Formulae for the nth prime. Proc. Washington State Univ. Conf. on Number Theory, 96–106. Pullman, WA 1971.
- 1971 Matijasevič, Yu.V. Diophantine representation of the set of prime numbers (russisch). *Dokl. Akad. Nauk SSSR* 196 (1971), 770–773. Englische Übersetzung von R.N. Goss, *Soviet Math. Dokl.* 12 (1971), 354–358.
- **1971 Stark, H.M.** A transcendence theorem for class-number problems. *Annals of Math.* (2) 94 (1971), 153–173.
- **1972 Vanden Eynden, C.** A proof of Gandhi's formula for the *n*th prime. *Amer. Math. Monthly* 79 (1972), S. 625.
- 1973 Davis, M. Hilbert's tenth problem is unsolvable. Amer. Math. Monthly 80 (1973), 233–269.
- 1973 Karst, E. New quadratic forms with high density of primes. *Elem. Math.* 28 (1973), 116–118.
- **1973 Weinberger, P.J.** Exponents of the class groups of complex quadratic fields. *Acta Arith.* 22 (1973), 117–124.
- **1974 Golomb, S.W.** A direct interpretation of Gandhi's formula. *Amer. Math. Monthly* 81 (1974), 752–754.
- **1974 Hendy, M.D.** Prime quadratics associated with complex quadratic fields of class number two. *Proc. Amer. Math. Soc.* 43 (1974), 253–260.
- 1974 Montgomery, H.L. & Weinberger, P.J. Notes on small class numbers. *Acta Arith.* 24 (1974), 529–542.
- **1974 Szekeres, G.** On the number of divisors of x^2+x+A . J. Number Theory 6 (1974), 434–442.

- 1975 Ernvall, R. A formula for the least prime greater than a given integer. *Elem. Math.* 30 (1975), 13–14.
- **1975 Jones, J.P.** Diophantine representation of the Fibonacci numbers. *Fibonacci Quart.* 13 (1975), 84–88.
- 1975 Matijasevič, Yu.V. & Robinson, J. Reduction of an arbitrary diophantine equation to one in 13 unknowns. *Acta Arith.* 27 (1975), 521–553.
- 1976 Jones, J.P., Sato, D., Wada, H. & Wiens, D. Diophantine representation of the set of prime numbers. *Amer. Math. Monthly* 83 (1976), 449–464.
- 1977 Goldfeld, D.M. The conjectures of Birch and Swinnerton-Dyer and the class numbers of quadratic fields. *Astérisque* 41/42 (1977), 219–227.
- 1977 Matijasevič, Yu.V. Primes are nonnegative values of a polynomial in 10 variables (russisch). *Zapiski Sem. Leningrad Mat. Inst. Steklov* 68 (1977), 62–82. Englische Übersetzung von L. Guy und J.P. Jones, *J. Soviet Math.* 15 (1981), 33–44.
- **1979 Jones, J.P.** Diophantine representation of Mersenne and Fermat primes, *Acta Arith.* 35 (1979), 209–221.
- **1981 Ayoub, R.G. & Chowla, S.** On Euler's polynomial. *J. Number Theory* 13 (1981), 443–445.
- 1983 Gross, B.H. & Zagier, D. Points de Heegner et dérivées de fonctions L. C.R. Acad. Sci. Paris 297 (1983), 85–87.
- **1986 Gross, B.H. & Zagier, D.B.** Heegner points and derivatives of *L*-series. *Invent. Math.* 84 (1986), 225–320.
- 1986 Sasaki, R. On a lower bound for the class number of an imaginary quadratic field. *Proc. Japan Acad.* A (Math. Sci.) 62 (1986), 37–39.
- 1986 Sasaki, R. A characterization of certain real quadratic fields. *Proc. Japan Acad.* A (Math. Sci.) 62 (1986), 97–100.
- **1988 Ribenboim, P.** Euler's famous prime generating polynomial and the class number of imaginary quadratic fields. *L'Enseign. Math.* 34 (1988), 23–42.
- 1989 Flath, D.E. Introduction to Number Theory. Wiley-Interscience, New York 1989.
- **1989 Goetgheluck, P.** On cubic polynomials giving many primes. *Elem. Math.* 44 (1989), 70–73.
- **1990 Louboutin, S.** Prime producing quadratic polynomials and class-numbers of real quadratic fields, and Addendum. *Can. J. Math.* 42 (1990), 315–341 und S. 1131.

- **1991 Louboutin, S.** Extensions du théorème de Frobenius-Rabinovitsch. C.R. Acad. Sci. Paris 312 (1991), 711–714.
- 1995 Boston, N. & Greenwood, M.L. Quadratics representing primes. Amer. Math. Monthly 102 (1995), 595–599.
- 1995 Lukes, R.F., Patterson, C.D. & Williams, H.C. Numerical sieving devices: Their history and applications. *Nieuw Arch. Wisk.* (4) 13 (1995), 113–139.
- 1996 Mollin, R.A. Quadratics. CRC Press, Boca Raton, FL 1996.
- **1996 Mollin, R.A.** An elementary proof of the Rabinowitsch-Mollin-Williams criterion for real quadratic fields. *J. Math. Sci.* 7 (1996), 17–27.
- **1997** Mollin, R.A. Prime-producing quadratics. *Amer. Math. Month-ly* 104 (1997), 529–544.
- **2000 Ribenboim, P.** My Numbers, My Friends. Springer-Verlag, New York 2000. Deutsche Übersetzung bei Springer, Berlin und Heidelberg 2009.
- **2003 Dress, F. & Landreau, B.** Polynômes prenant beaucoup de valeurs premières. Unveröffentlichtes Manuskript.
- **2003 Jacobson Jr., M.J. & Williams, H.C.** New quadratic polynomials with high densities of prime values. *Math. Comp.* 72 (2003), 499–519.
- **2005 Caldwell, C. & Cheng, Y.** Determining Mills' constant and a note on Honaker's Problem. *J. Integer Seq.* 8 (2005), Art. 05.4.1, 1–9 (elektronisch).

- **1849 de Polignac, A.** Recherches nouvelles sur les nombres premiers. *C.R. Acad. Sci. Paris* 29 (1849), 397–401; Rectification: 738–739.
- 1885 Meissel, E.D.F. Berechnung der Menge von Primzahlen, welche innerhalb der ersten Milliarde natürlicher Zahlen vorkommen. *Math. Ann.* 25 (1885), 251–257.
- **1892 Sylvester, J.J.** On arithmetical series. *Messenger of Math.* 21 (1892), 1–19 und 87–120. Nachdruck in *Gesammelte Abhandlungen*, Bd. III, 573–587. Springer-Verlag, New York 1968.
- **1901 Torelli, G.** Sulla totalità dei numeri primi fino ad un limite assegnato. *Atti Reale Accad. Sci. Fis. Mat. Napoli* (2) 11 (1901), 1–222.
- **1901 von Koch, H.** Sur la distribution des nombres premiers. *Acta Math.* 24 (1901), 159–182.

- 1901 Wolfskehl, P. Über eine Aufgabe der elementaren Arithmetik. Math. Ann. 54 (1901), 503–504.
- 1903 Gram, J.-P. Note sur les zéros de la fonction $\zeta(s)$ de Riemann. Acta Math. 27 (1903), 289–304.
- 1909 Landau, E. Handbuch der Lehre von der Verteilung der Primzahlen. Teubner, Leipzig 1909. Nachdruck bei Chelsea, Bronx, NY 1974.
- 1909 Lehmer, D.N. Factor Table for the First Ten Millions. Carnegie Inst., Publication #105, Washington 1909. Nachdruck bei Hafner, New York 1956.
- 1914 Lehmer, D.N. List of Prime Numbers from 1 to 10,006,721. Carnegie Inst., Publication #165, Washington 1914. Nachdruck bei Hafner, New York 1956.
- **1914 Littlewood**, **J.E.** Sur la distribution des nombres premiers. *C.R. Acad. Sci. Paris* 158 (1914), 1869–1872.
- 1919 Brun, V. Le crible d'Eratosthène et le théorème de Goldbach. C.R. Acad. Sci. Paris 168 (1919), 544–546.
- **1919 Brun, V.** La série $\frac{1}{5} + \frac{1}{7} + \frac{1}{11} + \frac{1}{13} + \frac{1}{17} + \frac{1}{19} + \frac{1}{29} + \frac{1}{31} + \frac{1}{41} + \frac{1}{43} + \frac{1}{59} + \frac{1}{61} + \cdots$ où les dénominateurs sont "nombres premiers jumeaux" est convergente ou finie. *Bull. Sci. Math.* (2) 43 (1919), 100–104 und 124–128.
- 1919 Ramanujan, S. A proof of Bertrand's postulate. J. Indian Math. Soc. 11 (1919), 181–182. Nachdruck in Collected Papers of Srinivasa Ramanujan (Hrsg. G.H. Hardy und P.V. Seshu Aiyar), 208–209. Cambridge Univ. Press, Cambridge 1927. Nachdruck hiervon bei Chelsea, Bronx, NY 1962.
- 1920 Brun, V. Le crible d'Eratosthène et le théorème de Goldbach. Videnskapsselskapets Skrifter Kristiania, Mat.-nat. Kl., 1920, No. 3, 36 Seiten.
- 1923 Hardy, G.H. & Littlewood, J.E. Some problems of "Partitio Numerorum", III: On the expression of a number as a sum of primes. *Acta Math.* 44 (1923), 1–70. Nachdruck in *Collected Papers of G.H. Hardy*, Bd. I, 561–630. Clarendon Press, Oxford 1966.
- 1930 Hoheisel, G. Primzahlprobleme in der Analysis. Sitzungsberichte Berliner Akad. d. Wiss., 1930, 580–588.
- 1930 Schnirelmann, L. Über additive Eigenschaften von Zahlen. Ann. Inst. Polytechn. Novočerkask, 14 (1930), 3–28, und Math. Ann. 107 (1933), 646–690.

- 1931 Westzynthius, E. Über die Verteilung der Zahlen, die zu den n ersten Primzahlen teilerfremd sind. Comm. Phys. Math. Helsingfors (5) 25 (1931), 1–37.
- 1932 Erdös, P. Beweis eines Satzes von Tschebyscheff. Acta Sci. Math. Szeged 5 (1932), 194–198.
- **1933 Skewes, S.** On the difference $\pi(x) \text{li}(x)$. *J. London Math. Soc.* 8 (1933), 277–283.
- 1934 Ishikawa, H. Über die Verteilung der Primzahlen. Sci. Rep. Tokyo Bunrika Daigaku (A) 2 (1934), 27–40.
- 1934 Romanoff, N.P. Über einige Sätze der additiven Zahlentheorie. Math. Ann. 109 (1934), 668–678.
- 1935 Erdös, P. On the difference of consecutive primes. Quart. J. Pure and Appl. Math., Oxford, (2) 6 (1935), 124–128.
- **1936 Tschudakoff, N.G.** On the zeros of Dirichlet's *L*-functions (russisch). *Mat. Sbornik* 1 (1936), 591–602.
- **1937 Cramér**, **H.** On the order of magnitude of the difference between consecutive prime numbers. *Acta Arith.* 2 (1937), 23–46.
- 1937 Ingham, A.E. On the difference between consecutive primes. Quart. J. Pure and Appl. Math., Oxford, (2) 8 (1937), 255–266.
- 1937 Landau, E. Über einige neuere Fortschritte der additiven Zahlentheorie. Cambridge Univ. Press, Cambridge 1937. Nachdruck bei Stechert-Hafner, New York 1964.
- 1937 van der Corput, J.G. Sur l'hypothèse de Goldbach pour presque tous les nombres pairs. *Acta Arith.* 2 (1937), 266–290.
- **1937 Winogradoff, I.M.** Representation of an odd number as the sum of three primes (russisch). *Dokl. Akad. Nauk SSSR* 15 (1937), 169–172.
- **1938 Estermann, T.** Proof that almost all even positive integers are sums of two primes. *Proc. London Math. Soc.* 44 (1938), 307–314.
- 1938 Poulet, P. Table des nombres composés vérifiant le théorème de Fermat pour le module 2, jusqu' à 100.000.000. Sphinx 8 (1938), 42–52. Berichtigungen: Math. Comp. 25 (1971), 944–945, und 26 (1972), S. 814.
- **1938 Rankin, R.A.** The difference between consecutive prime numbers. *J. London Math. Soc.* 13 (1938), 242–247.
- **1938 Rosser, J.B.** The nth prime is greater than $n \log n$. Proc. London Math. Soc. 45 (1938), 21–44.
- 1938 Tschudakoff, N.G. On the density of the set of even integers which are not representable as a sum of two odd primes (russisch). *Izv. Akad. Nauk SSSR*, Ser. Mat., 1 (1938), 25–40.

- 1939 van der Corput, J.G. Über Summen von Primzahlen und Primzahlquadraten. *Math. Ann.* 116 (1939), 1–50.
- **1940 Erdös, P.** The difference of consecutive primes. *Duke Math. J.* 6 (1940), 438–441.
- **1944 Chowla, S.** There exists an infinity of 3-combinations of primes in A. P. *Proc. Lahore Phil. Soc.* 6 (1944), 15–16.
- **1944 Linnik, Yu.V.** On the least prime in an arithmetic progression I. The basic theorem (russisch). *Mat. Sbornik* 15 (57), (1944), 139–178.
- **1946 Brauer**, **A.** On the exact number of primes below a given limit. *Amer. Math. Monthly* 9 (1946), 521–523.
- 1947 Khinchin, A.Ya. Three Pearls of Number Theory. Russische Originalausgabe in OGIZ, Moskau 1947. Englische Übersetzung bei Graylock Press, Baltimore 1952.
- **1947 Rényi**, **A.** On the representation of even numbers as the sum of a prime and an almost prime. *Dokl. Akad. Nauk SSSR* 56 (1947), 455–458.
- **1949 Clement, P.A.** Congruences for sets of primes. *Amer. Math. Monthly* 56 (1949), 23–25.
- 1949 Erdös, P. On a new method in elementary number theory which leads to an elementary proof of the prime number theorem. *Proc. Nat. Acad. Sci. USA* 35 (1949), 374–384.
- 1949 Erdös, P. On the converse of Fermat's theorem. Amer. Math. Monthly 56 (1949), 623–624.
- **1949 Moser, L.** A theorem on the distribution of primes. *Amer. Math. Monthly* 56 (1949), 624–625.
- **1949 Richert, H.E.** Über Zerfällungen in ungleiche Primzahlen. *Math. Zeitschrift* 52 (1949), 342–343.
- **1949 Selberg, A.** An elementary proof of Dirichlet's theorem about primes in an arithmetic progression. *Annals of Math.* 50 (1949), 297–304.
- **1949 Selberg**, **A.** An elementary proof of the prime number theorem. *Annals of Math.* 50 (1949), 305–313.
- **1950 Erdös, P.** On almost primes. *Amer. Math. Monthly* 57 (1950), 404–407.
- **1950 Erdös, P.** On integers of the form $2^k + p$ and some related problems, *Summa Bras. Math.* 2 (1950), 113–123.
- **1950 Hasse, H.** Vorlesungen über Zahlentheorie. Springer-Verlag, Berlin 1950 (2. Auflage 1964).

- **1950 Selberg**, **A.** An elementary proof of the prime number theorem for arithmetic progressions. *Can. J. Math.* 2 (1950), 66–78.
- 1951 Titchmarsh, E.C. The Theory of the Riemann Zeta Function. Clarendon Press, Oxford 1951 (2. Auflage 1986, Nachdruck 1999).
- **1956 Borodzkin, K.G.** On the problem of I.M. Vinogradov's constant (russisch). *Proc. Third Math. Congress*, Moskau, 1 (1956), S. 3.
- **1956 Erdös, P.** On pseudo-primes and Carmichael numbers. *Publ. Math. Debrecen* 4 (1956), 201–206.
- **1957 Leech, J.** Note on the distribution of prime numbers. *J. London Math. Soc.* 32 (1957), 56–58.
- **1957 Pan, C.D.** On the least prime in an arithmetic progression. *Sci. Record* (N.S.) 1 (1957), 311–313.
- 1958 Pan, C.D. On the least prime in an arithmetic progression. *Acta Sci. Natur. Univ. Pekinensis* 4 (1958), 1–34.
- 1958 Schinzel, A. & Sierpiński, W. Sur certaines hypothèses concernant les nombres premiers. *Acta Arith.* 4 (1958), 185–208; Erratum, 5 (1959), S. 259.
- 1959 Killgrove, R.B. & Ralston, K.E. On a conjecture concerning the primes. *Math. Comp.* 13 (1959), 121–122.
- 1959 Lehmer, D.H. On the exact number of primes less than a given limit. *Illinois J. Math.* 3 (1959), 381–388. Nachdruck in *Selected Papers* (Hrsg. D. McCarthy), Bd. III, 1104–1111. Ch. Babbage Res. Centre, St. Pierre, Manitoba 1981.
- **1959 Schinzel, A.** Démonstration d'une conséquence de l'hypothèse de Goldbach. *Compositio Math.* 14 (1959), 74–76.
- **1960 Golomb, S.W.** The twin prime constant. *Amer. Math. Monthly* 67 (1960), 767–769.
- 1961 Prachar, K. Über die kleinste Primzahl einer arithmetischen Reihe. J. Reine Angew. Math. 206 (1961), 3–4.
- **1961 Schinzel, A.** Remarks on the paper "Sur certaines hypothèses concernant les nombres premiers". *Acta Arith.* 7 (1961), 1–8.
- **1961 Wrench Jr., J.W.** Evaluation of Artin's constant and the twin-prime constant. *Math. Comp.* 15 (1961), 396–398.
- **1962 Rosser, J.B. & Schoenfeld, L.** Approximate formulas for some functions of prime numbers. *Illinois J. Math.* 6 (1962), 64–94.
- **1962 Schinzel, A.** Remark on a paper of K. Prachar "Über die kleinste Primzahl einer arithmetischen Reihe". *J. Reine Angew. Math.* 210 (1962), 121–122.
- 1963 Ayoub, R.G. An Introduction to the Analytic Theory of Numbers. Amer. Math. Soc., Providence, RI 1963.

- **1963 Kanold, H.-J.** Elementare Betrachtungen zur Primzahltheorie. *Arch. Math.* 14 (1963), 147–151.
- **1963 Rankin, R.A.** The difference between consecutive prime numbers, V. *Proc. Edinburgh Math. Soc.* (2) 13 (1963), 331–332.
- **1963 Rotkiewicz, A.** Sur les nombres pseudo-premiers de la forme ax + b. C.R. Acad. Sci. Paris 257 (1963), 2601–2604.
- 1963 Walfisz, A.Z. Weylsche Exponentialsummen in der neueren Zahlentheorie. VEB Deutscher Verlag d. Wiss., Berlin 1963.
- **1964 Grosswald, E.** A proof of the prime number theorem. *Amer. Math. Monthly* 71 (1964), 736–743.
- 1964 Shanks, D. On maximal gaps between successive primes. *Math. Comp.* 18 (1964), 646–651.
- **1965 Chen, J.R.** On the least prime in an arithmetical progression. *Sci. Sinica* 14 (1965), 1868–1871.
- 1965 Gelfond, A.O. & Linnik, Yu.V. Elementary Methods in Analytic Number Theory. Übersetzung von A. Feinstein, durchgesehen und herausgegeben von L.J. Mordell. Rand McNally, Chicago 1965.
- 1965 Rotkiewicz, A. Les intervalles contenant les nombres pseudopremiers. Rend. Circ. Mat. Palermo (2) 14 (1965), 278–280.
- **1965 Stein, M.L. & Stein, P.R.** New experimental results on the Goldbach conjecture. *Math. Mag.* 38 (1965), 72–80.
- **1965 Stein, M.L. & Stein, P.R.** Experimental results on additive 2-bases. *Math. Comp.* 19 (1965), 427–434.
- 1966 Bombieri, E. & Davenport, H. Small differences between prime numbers. *Proc. Roy. Soc.* (A) 293 (1966), 1–18.
- **1966 Lehman, R.S.** On the difference $\pi(x) \text{li}(x)$. Acta Arith. 11 (1966), 397–410.
- 1967 Lander, L.J. & Parkin, T.R. On the first appearance of prime differences. *Math. Comp.* 21 (1967), 483–488.
- **1967 Lander, L.J. & Parkin, T.R.** Consecutive primes in arithmetic progression. *Math. Comp.* 21 (1967), S. 489.
- **1967 Rotkiewicz, A.** On the pseudo-primes of the form ax + b. *Proc. Cambridge Phil. Soc.* 63 (1967), 389–392.
- **1967 Szymiczek, K.** On pseudoprimes which are products of distinct primes. *Amer. Math. Monthly* 74 (1967), 35–37.
- **1969 Montgomery, H.L.** Zeros of *L*-functions. *Invent. Math.* 8 (1969), 346–354.
- 1969 Rosser, J.B., Yohe, J.M. & Schoenfeld, L. Rigorous computation of the zeros of the Riemann zeta-function (with discussion).

- In *Inform. Processing* 68 (Proc. IFIP Congress, Edinburgh 1968), Bd. I, 70–76. North-Holland, Amsterdam 1969.
- 1970 Diamond, H.G. & Steinig, J. An elementary proof of the prime number theorem with a remainder term. *Invent. Math.* 11 (1970), 199–258.
- 1972 Huxley, M.N. On the difference between consecutive primes. *Invent. Math.* 15 (1972), 164–170.
- 1972 Huxley, M.N. The Distribution of Prime Numbers. Oxford Univ. Press, Oxford 1972.
- **1972 Rotkiewicz, A.** On a problem of W. Sierpiński. *Elem. Math.* 27 (1972), 83–85.
- **1973 Brent, R.P.** The first occurrence of large gaps between successive primes. *Math. Comp.* 27 (1973), 959–963.
- 1973/1978 Chen, J.R. On the representation of a large even integer as the sum of a prime and the product of at most two primes, I and II. Sci. Sinica 16 (1973), 157–176, und 21 (1978), 421–430.
- 1973 Montgomery, H.L. The pair correlation of zeros of the zeta function. In *Analytic Number Theory* (Proc. Symp. Pure Math., Bd. XXIV, St. Louis 1972), 181–193. Amer. Math. Soc., Providence, RI 1973.
- **1973** Montgomery, H.L. & Vaughan, R.C. The large sieve. *Mathematika* 20 (1973), 119–134.
- **1974 Ayoub, R.G.** Euler and the zeta-function. *Amer. Math. Monthly* 81 (1974), 1067–1086.
- 1974 Edwards, H.M. Riemann's Zeta Function. Academic Press, New York 1974. Nachdruck bei Dover, New York 2001.
- 1974 Halberstam, H. & Richert, H.E. Sieve Methods. Academic Press, New York 1974.
- **1974 Hensley, D. & Richards, I.** Primes in intervals. *Acta Arith.* 25 (1974), 375–391.
- **1974 Levinson, N.** More than one third of zeros of Riemann's zeta function are on $\sigma = 1/2$. Adv. in Math. 13 (1984), 383–436.
- 1974 Mąkowski, A. On a problem of Rotkiewicz on pseudoprimes. Elem. Math. 29 (1974), S. 13.
- 1974 Richards, I. On the incompatibility of two conjectures concerning primes; a discussion of the use of computers in attacking a theoretical problem. *Bull. Amer. Math. Soc.* 80 (1974), 419–438.
- **1974 Shanks, D. & Wrench, J.W.** Brun's constant. *Math. Comp.* 28 (1974), 293–299.

- **1975 Brent, R.P.** Irregularities in the distribution of primes and twin primes. *Math. Comp.* 29 (1975), 43–56.
- 1975 Montgomery, H.L. & Vaughan, R.C. The exceptional set in Goldbach's problem. *Acta Arith.* 27 (1975), 353–370.
- **1975 Ross, P.M.** On Chen's theorem that each large even number has the form $p_1 + p_2$ or $p_1 + p_2p_3$. J. London Math. Soc. (2) 10 (1975), 500–506.
- **1975 Rosser, J.B. & Schoenfeld, L.** Sharper bounds for the Chebyshev functions $\theta(x)$ and $\psi(x)$. Math. Comp. 29 (1975), 243–269.
- **1975 Swift, J.D.** Table of Carmichael numbers to 10⁹. *Math. Comp.* 29 (1975), 338–339.
- **1975 Szemerédi, E.** On sets of integers containing no k elements in arithmetic progression. *Acta Arith.* 27 (1975), 199–245.
- **1975 Udrescu, V.S.** Some remarks concerning the conjecture $\pi(x+y) \leq \pi(x) + \pi(y)$. Rev. Roumaine Math. Pures Appl. 20 (1975), 1201–1209.
- 1976 Apostol, T.M. Introduction to Analytic Number Theory. Springer-Verlag, New York 1976.
- 1976 Brent, R.P. Tables concerning irregularities in the distribution of primes and twin primes to 10¹¹. *Math. Comp.* 30 (1976), S. 379.
- 1977 Hudson, R.H. A formula for the exact number of primes below a given bound in any arithmetic progression. *Bull. Austral. Math. Soc.* 16 (1977), 67–73.
- **1977 Hudson, R.H. & Brauer, A.** On the exact number of primes in the arithmetic progressions $4n \pm 1$ and $6n \pm 1$. *J. Reine Angew. Math.* 291 (1977), 23–29.
- 1977 Huxley, M.N. Small differences between consecutive primes, II. *Mathematika* 24 (1977), 142–152.
- **1977 Jutila, M.** On Linnik's constant. *Math. Scand.* 41 (1977), 45–62.
- 1977 Langevin, M. Méthodes élémentaires en vue du théorème de Sylvester. Sém. Delange-Pisot-Poitou, 17^e année, 1975/76, fasc. 1, exp. No. G12, 9 Seiten, Paris 1977.
- 1977 Weintraub, S. Seventeen primes in arithmetic progression. Math. Comp. 31 (1977), S. 1030.
- **1978 Bays, C. & Hudson, R.H.** On the fluctuations of Littlewood for primes of the form $4n \pm 1$. *Math. Comp.* 32 (1978), 281–286.
- **1978 Heath-Brown, D.R.** Almost-primes in arithmetic progressions and short intervals. *Math. Proc. Cambridge Phil. Soc.* 83 (1978), 357–375.

- 1979 Brent, R.P. On the zeros of the Riemann zeta function in the critical strip. *Math. Comp.* 33 (1979), 1361–1372.
- **1979 Heath-Brown, D.R. & Iwaniec, H.** On the difference between consecutive powers. *Bull. Amer. Math. Soc.* (N.S.) 1 (1979), 758–760.
- **1979 Iwaniec, H. & Jutila, M.** Primes in short intervals. *Arkiv för Mat.* 17 (1979), 167–176.
- **1979 Pomerance, C.** The prime number graph. *Math. Comp.* 33 (1979), 399–408.
- 1979 Ribenboim, P. 13 Lectures on Fermat's Last Theorem. Springer-Verlag, New York 1979.
- **1979 Wagstaff Jr., S.S.** Greatest of the least primes in arithmetic progressions having a given modulus. *Math. Comp.* 33 (1979), 1073–1080.
- 1979 Yorinaga, M. Numerical computation of Carmichael numbers, II. Math. J. Okayama Univ. 21 (1979), 183–205.
- **1980 Brent, R.P.** The first occurrence of certain large prime gaps. *Math. Comp.* 35 (1980), 1435–1436.
- **1980 Chen, J.R. & Pan, C.D.** The exceptional set of Goldbach numbers, I. *Sci. Sinica* 23 (1980), 416–430.
- **1980** Light, W.A., Forrest, J., Hammond, N. & Roe, S. A note on Goldbach's conjecture. *BIT* 20 (1980), S. 525.
- **1980 Newman, D.J.** Simple analytic proof of the prime number theorem. *Amer. Math. Monthly* 87 (1980), 693–696.
- **1980 Pintz, J.** On Legendre's prime number formula. *Amer. Math. Monthly* 87 (1980), 733–735.
- **1980 Pomerance, C.** A note on the least prime in an arithmetic progression. *J. Number Theory* 12 (1980), 218–223.
- **1980 Pomerance, C., Selfridge, J.L. & Wagstaff Jr., S.S.** The pseudoprimes to $25 \cdot 10^9$. *Math. Comp.* 35 (1980), 1003–1026.
- **1980 van der Poorten, A.J. & Rotkiewicz, A.** On strong pseudoprimes in arithmetic progressions. *J. Austral. Math. Soc.* (A) 29 (1980), 316–321.
- **1981 Graham, S.** On Linnik's constant. *Acta Arith.* 39 (1981), 163–179.
- **1981 Heath-Brown, D.R.** Three primes and an almost prime in arithmetic progression. *J. London Math. Soc.* (2) 23 (1981), 396–414.
- **1981 Pomerance, C.** On the distribution of pseudoprimes. *Math. Comp.* 37 (1981), 587–593.

- **1982 Diamond, H.G.** Elementary methods in the study of the distribution of prime numbers. *Bull. Amer. Math. Soc.* (N.S.) 7 (1982), 553–589.
- **1982 Pomerance, C.** A new lower bound for the pseudoprimes counting function. *Illinois J. Math.* 26 (1982), 4–9.
- **1982 Pritchard, P.A.** 18 primes in arithmetic progression. *J. Recr. Math.* 15 (1982/83), S. 288.
- **1982 Weintraub, S.** A prime gap of 682 and a prime arithmetic sequence. *BIT* 22 (1982), S. 538.
- **1983 Chen, J.R.** The exceptional value of Goldbach numbers, II. *Sci. Sinica* (A) 26 (1983), 714–731.
- **1983 Powell, B.** Problem 6429 (Difference between consecutive primes). *Amer. Math. Monthly* 90 (1983), S. 338.
- **1983 Riesel, H. & Vaughan, R.C.** On sums of primes. *Arkiv för Mat.* 21 (1983), 45–74.
- 1983 Robin, G. Estimation de la fonction de Tschebychef θ sur le $k^{\text{ième}}$ nombre premier et grandes valeurs de la fonction $\omega(n)$, nombre de diviseurs premiers de n. Acta Arith. 42 (1983), 367–389.
- **1984 Daboussi, H.** Sur le théorème des nombres premiers. C.R. Acad. Sci. Paris 298 (1984), 161–164.
- **1984 Davies, R.O.** Solution of problem 6429. *Amer. Math. Monthly* 91 (1984), S. 64.
- **1984 Iwaniec, H. & Pintz, J.** Primes in short intervals. *Monatsh. Math.* 98 (1984), 115–143.
- 1984 Schroeder, M.R. Number Theory in Science and Communication. Springer-Verlag, New York 1984 (4. Auflage 2005).
- 1984 Wang, Y. The Goldbach Conjecture. World Scientific Publ., Singapore 1984.
- **1985 Heath-Brown, D.R.** The ternary Goldbach problem. *Rev. Mat. Iberoamer.* 1 (1985), 45–58.
- **1985** Ivić, A. The Riemann Zeta-Function. J. Wiley and Sons, New York 1985.
- 1985 Lagarias, J.C., Miller, V.S. & Odlyzko, A.M. Computing $\pi(x)$: The Meissel-Lehmer method. *Math. Comp.* 44 (1985), 537–560.
- 1985 Lou, S. & Yao, Q. The upper bound of the difference between consecutive primes. *Kexue Tongbao* 8 (1985), 128–129.
- **1985 Maier, H.** Primes in short intervals. *Michigan Math. J.* 32 (1985), 221–225.
- 1985 Odlyzko, A.M. & te Riele, H.J.J. Disproof of the Mertens conjecture. J. Reine Angew. Math. 357 (1985), 138–160.

- **1985 Powell, B.** Problem 1207 (A generalized weakened Goldbach theorem). *Math. Mag.* 58 (1985), S. 46.
- **1985 Pritchard, P.A.** Long arithmetic progressions of primes: some old, some new. *Math. Comp.* 45 (1985), 263–267.
- **1985 te Riele, H.J.J.** Some historical and other notes about the Mertens conjecture and its recent disproof. *Nieuw Arch. Wisk.* (4) 3 (1985), 237–243.
- 1986 Andrica, D. Note on a conjecture in prime number theory. Studia Univ. Babeş-Bolyai Math. 31, No. 4 (1986), 44–48.
- **1986 Bombieri, E., Friedlander, J.B. & Iwaniec, H.** Primes in arithmetic progression to large moduli, I. *Acta Math.* 156 (1986), 203–251.
- **1986 Finn, M.V. & Frohliger, J.A.** Solution of problem 1207. *Math. Mag.* 59 (1986), 48–49.
- 1986 Mozzochi, C.J. On the difference between consecutive primes.

 J. Number Theory 24 (1986), 181–187.
- 1986 van de Lune, J., te Riele, H.J.J. & Winter, D.T. On the zeros of the Riemann zeta function in the critical strip, IV. *Math. Comp.* 46 (1986), 667–681.
- **1986 Wagon, S.** Where are the zeros of zeta of s? Math. Intelligencer 8, No. 4 (1986), 57–62.
- 1987 Pintz, J. An effective disproof of the Mertens conjecture. Astérisque 147/148 (1987), 325–333.
- **1987 te Riele, H.J.J.** On the sign of the difference $\pi(x) \text{li}(x)$. *Math. Comp.* 48 (1987), 323–328.
- 1988 Erdös, P., Kiss, P. & Sárközy, A. A lower bound for the counting function of Lucas pseudoprimes. *Math. Comp.* 51 (1988), 315–323.
- 1988 Odlyzko, A.M. & Schönhage, A. Fast algorithms for multiple evaluations of the Riemann zeta function. *Trans. Amer. Math. Soc.* 309 (1988), 797–809.
- 1988 Patterson, S.J. Introduction to the Theory of the Riemann Zeta-Function. Cambridge Univ. Press, Cambridge 1988.
- **1989 Chen, J.R. & Liu, J.M.** On the least prime in an arithmetical progression, III and IV. *Sci. China* (A) 32 (1989), 654–673 und 792–807.
- **1989 Chen, J.R. & Wang, T.Z.** On the odd Goldbach problem. *Acta Math. Sinica* 32 (1989), 702–718.

- **1989 Conrey, J.B.** At least two fifths of the zeros of the Riemann zeta function are on the critical line. *Bull. Amer. Math. Soc.* 20 (1989), 79–81.
- 1989 Granville, A., van de Lune, J. & te Riele, H.J.J. Checking the Goldbach conjecture on a vector computer. In *Number Theory and Applications* (Hrsg. R.A. Mollin), 423–432. Kluwer, Dordrecht 1989.
- **1989 Young, J. & Potler, A.** First occurrence of prime gaps. *Math. Comp.* 52 (1989), 221–224.
- **1990 Granville, A. & Pomerance, C.** On the least prime in certain arithmetic progressions. *J. London Math. Soc.* (2) 41 (1990), 193–200.
- **1990 Jaeschke, G.** The Carmichael numbers to 10¹². *Math. Comp.* 55 (1990), 383–389.
- **1990 Parady, B.K., Smith, J.F. & Zarantonello, S.** Largest known twin primes. *Math. Comp.* 55 (1990), 381–382.
- **1991 Weintraub, S.** A prime gap of 784. *J. Recr. Math.* 23, No. 1 (1991), 6–7.
- **1992 Golomb, S.W.** Problem 10208. *Amer. Math. Monthly* 99 (1992), S. 266.
- **1992 Granville, A.** Primality testing and Carmichael numbers. *Notices Amer. Math. Soc.* 39 (1992), 696–700.
- **1992 Heath-Brown, D.R.** Zero-free regions for Dirichlet *L*-functions and the least prime in an arithmetic progression. *Proc. London Math. Soc.* (3) 64 (1992), 265–338.
- 1992 Pinch, R.G.E. The pseudoprimes up to 10¹². Unveröffentlichtes Manuskript.
- 1993 Deshouillers, J.-M., Granville, A., Narkiewicz, W. & Pomerance, C. An upper bound in Goldbach's problem. *Math. Comp.* 61 (1993), 209–213.
- **1993 Lou, S. & Yao, Q.** The number of primes in a short interval. *Hardy-Ramanujan J.* 16 (1993), 21–43.
- 1993 Odlyzko, A.M. Iterated absolute values of differences of consecutive primes. *Math. Comp.* 61 (1993), 373–380.
- **1993 Pinch, R.G.E.** The Carmichael numbers up to 10¹⁵. *Math. Comp.* 61 (1993), 381–391.
- **1993 Pomerance, C.** Carmichael numbers. *Nieuw Arch. Wisk.* (4) 11 (1993), 199–209.
- **1993 Sinisalo, M.K.** Checking the Goldbach conjecture up to 4×10^{11} . *Math. Comp.* 61 (1993), 931–934.

- **1994 Alford, W.R., Granville, A. & Pomerance, C.** There are infinitely many Carmichael numbers. *Annals of Math.* 140 (1994), 703–722.
- 1994 Lou, S. & Yao, Q. Estimates of sums of Dirichlet series. *Hardy-Ramanujan J.* 17 (1994), 1–31.
- **1995 Ford, K.** Solution of problem 10208. *Amer. Math. Monthly* 102 (1995), 361–362.
- **1995** Nicely, T.R. Enumeration to 10^{14} of the twin primes and Brun's constant. *Virginia J. of Sci.* 46 (1995), 195–204.
- 1995 Pritchard, P.A., Moran, A. & Thyssen, A. Twenty-two primes in arithmetic progression. *Math. Comp.* 64 (1995), 1337–1339.
- **1995 Ramaré, O.** On Snirel'man's constant. *Ann. Scuola Norm. Sup. Pisa, Cl. Sci.* (4) 22 (1995), 645–706.
- 1996 Chen, J.R. & Wang, T.Z. The Goldbach problem for odd numbers. Acta Math. Sinica 39 (1996), 169–174.
- **1996 Connes, A.** Formule de trace en géométrie non-commutative et hypothèse de Riemann. *C.R. Acad. Sci. Paris* 323 (1996), 1231–1236.
- **1996 Deléglise, M. & Rivat, J.** Computing $\pi(x)$: The Meissel, Lehmer, Lagarias, Miller, Odlyzko method. *Math. Comp.* 65 (1996), 235–245.
- **1996 Indlekofer, K.-H. & Járai, A.** Largest known twin primes. *Math. Comp.* 65 (1996), 427–428.
- 1996 Massias, J.-P. & Robin, G. Bornes effectives pour certaines fonctions concernant les nombres premiers. J. Théor. Nombres Bordeaux 8 (1996), 215–242.
- 1996 Ramaré, O. & Rumely, R. Primes in arithmetic progressions. Math. Comp. 65 (1996), 397–425.
- 1996 Shiu, D.K.L. Prime Numbers in Arithmetical Progressions. Dissertation, University of Oxford, 1996.
- 1997 Deshouillers, J.-M., Effinger, G., te Riele, H. & Zinoviev, D. A complete Vinogradov 3-primes theorem under the Riemann Hypothesis. *Electron. Res. Announc. Amer. Math. Soc.* 3 (1997), 99–104.
- **1997 Dubner, H. & Nelson, H.** Seven consecutive primes in arithmetic progression. *Math. Comp.* 66 (1997), 1743–1749.
- **1997 Forbes, T.** A large pair of twin primes. *Math. Comp.* 66 (1997), 451–455.
- **1997 Mollin, R.A.** Prime-producing quadratics. *Amer. Math. Month-ly* 104 (1997), 529–544.

- **1998 Deléglise, M. & Rivat, J.** Computing $\psi(x)$. *Math. Comp.* 67 (1998), 1691–1696.
- 1998 Deshouillers, J.-M., te Riele, H.J.J. & Saouter, Y. New experimental results concerning the Goldbach conjecture. In *Proc. Third Int. Symp. on Algorithmic Number Th.* (Hrsg. J.P. Buhler). Lecture Notes in Computer Sci. #1423, 204–215. Springer-Verlag, New York 1998.
- 1998 Dusart, P. Autour de la fonction qui compte le nombre de nombres premiers. Dissertation, Université de Limoges, 1998, 171 Seiten.
- 1998 Pinch, R.G.E. The Carmichael numbers up to 10¹⁶. Preprint arXiv:math.NT/9803082, 1998.
- **1998 Saouter, Y.** Checking the odd Goldbach conjecture up to 10^{20} . *Math. Comp.* 67 (1998), 863–866.
- **1999 Dusart, P.** The k^{th} prime is greater than $k(\ln k + \ln \ln k 1)$ for $k \geq 2$. Math. Comp. 68 (1999), 411–415.
- **1999 Dusart, P.** Inégalités explicites pour $\psi(x)$, $\theta(x)$, $\pi(x)$ et les nombres premiers. C.R. Math. Rep. Acad. Sci. Canada 21 (1999), 53–59.
- **1999 Forbes, T.** Prime clusters and Cunningham chains. *Math. Comp.* 68 (1999), 1739–1747.
- 1999 Indlekofer, K.-H. & Járai, A. Largest known twin primes and Sophie Germain primes. *Math. Comp.* 68 (1999), 1317–1324.
- **1999 Nicely, T.R.** New maximal prime gaps and first occurrences. *Math. Comp.* 68 (1999), 1311–1315.
- **1999 Nicely, T.R.** Enumeration to 1.6×10^{15} of the prime quadruplets. Univeröffentlichtes Manuskript.
- 1999 Nicely, T.R. & Nyman, B. First occurrence of a prime gap of 1000 or greater. Unveröffentlichtes Manuskript.
- **2000 Bays, C. & Hudson, R.H.** A new bound for the smallest x with $\pi(x) > \text{li}(x)$. *Math. Comp.* 69 (2000), 1285–1296.
- **2000 Pinch, R.G.E.** The pseudoprimes up to 10¹³. In *Proc. Fourth Int. Symp. on Algorithmic Number Th.* (Hrsg. W. Bosma). Lecture Notes in Computer Sci. # 1838, 459–474. Springer-Verlag, New York 2000.
- **2000 Shiu, D.K.L.** Strings of congruent primes. *J. London Math. Soc.* (2) 61 (2000), 359–373.
- **2001 Baker, R.C., Harman, G. & Pintz, J.** The difference between consecutive primes, II. *Proc. London Math. Soc.* (3) (83), 2001, 532–562.

- **2001 Gourdon, X.** Computation of pi(x): improvements to the Meissel, Lehmer, Lagarias, Miller, Odlyzko, Deléglise and Rivat method. Unveröffentlichtes Manuskript.
- **2001 Nicely, T.R.** A new error analysis for Brun's constant. *Virginia J. of Sci.* 52 (2001), 45–55.
- 2001 Odlyzko, A.M. The 10²²-nd zero of the Riemann zeta function. In *Dynamical, Spectral, and Arithmetic Zeta Functions* (Hrsg. M.L. Lapidus und M. van Frankenhuysen), 139–144. Contemporary Math., Bd. 290, Amer. Math. Soc., Providence, RI 2001
- **2001 Richstein, J.** Verifying the Goldbach conjecture up to $4 \cdot 10^{14}$. *Math. Comp.* 70 (2001), 1745–1749.
- 2002 Dubner, H., Forbes, T., Lygeros, N., Mizony, M., Nelson, H. & Zimmermann, P. Ten consecutive primes in arithmetic progression. *Math. Comp.* 71 (2002), 1323–1328.
- **2002 Dusart, P.** Sur la conjecture $\pi(x+y) \le \pi(x) + \pi(y)$. Acta Arith. 102 (2002), 295–308.
- **2003 Nyman, B. & Nicely, T.R.** New prime gaps between 10^{15} and 5×10^{16} . *J. Integer Seq.* 6 (2003), Art. 03.3.1, 1–6 (elektronisch).
- **2003 Ramaré, O. & Saouter, Y.** Short effective intervals containing primes. *J. Number Theory* 98 (2003), 10–33.
- **2004 Gourdon, X.** The 10¹³ first zeros of the Riemann zeta function, and zeros computation at very large height. Unveröffentlichtes Manuskript.
- **2005 Kadiri, H.** Une région explicite sans zéros pour la fonction zeta de Riemann. *Acta Arith.* 117 (2005), 303–339.
- 2006 Goldston, D.A., Motohashi, Y., Pintz, J. & Yıldırım, C.Y. Small gaps between primes exist. Proc. Japan Acad. Sci. A (Math. Sci.), 82 (2006), 61–65.
- **2006 Pinch, R.G.E.** The Carmichael numbers up to 10^{18} . Preprint arXiv:math.NT/0604376, 2006.
- 2007 Pinch, R.G.E. The Carmichael Numbers up to 10²¹. In *Proc. Conf. on Algorithmic Number Th.* 2007 (Hrsg. A.-M. Ernvall-Hytönen, M. Jutila, J. Karhumäki und A. Lepistö), 129–131. Turku Centre for Computer Science, Turku 2007.
- **2008 Green, B. & Tao, T.** The primes contain arbitrarily long arithmetic progressions. *Annals of Math.* (2) 167 (2008), 481–547.
- **2009 Goldston, D.A., Pintz, J. & Yıldırım, C.Y.** Primes in tuples I. *Annals of Math.* 170 (2009), 819–862.

Kapitel 5

- 1948 Gunderson, N.G. Derivation of Criteria for the First Case of Fermat's Last Theorem and the Combination of these Criteria to Produce a New Lower Bound for the Exponent. Dissertation, Cornell University, 1948, 111 Seiten.
- **1951 Dénes, P.** An extension of Legendre's criterion in connection with the first case of Fermat's last theorem. *Publ. Math. Debrecen* 2 (1951), 115–120.
- **1953 Goldberg, K.** A table of Wilson quotients and the third Wilson prime. *J. London Math. Soc.* 28 (1953), 252–256.
- **1954 Ward, M.** Prime divisors of second order recurring sequences. *Duke Math. J.* 21 (1954), 607–614.
- **1956 Obláth, R.** Une propriété des puissances parfaites. *Mathesis* 65 (1956), 356–364.
- 1956 Riesel, H. Några stora primtal. *Elementa* 39 (1956), 258–260.
- 1958 Jarden, D. Recurring Sequences. Riveon Lematematika, Jerusalem 1958 (3. Auflage bei Fibonacci Assoc., San Jose, CA 1973).
- **1958 Robinson, R.M.** A report on primes of the form $k \cdot 2^n + 1$ and on factors of Fermat numbers. *Proc. Amer. Math. Soc.* 9 (1958), 673–681.
- **1960 Sierpiński, W.** Sur un problème concernant les nombres $k \cdot 2^n + 1$. Elem. Math. 15 (1960), 73–74.
- **1964 Graham, R.L.** A Fibonacci-like sequence of composite numbers. *Math. Mag.* 37 (1964), 322–324.
- **1964 Riesel, H.** Note on the congruence $a^{p-1} \equiv 1 \pmod{p^2}$. *Math. Comp.* 18 (1964), 149–150.
- 1964 Siegel, C.L. Zu zwei Bemerkungen Kummers. Nachr. Akad. d. Wiss. Göttingen, Math. Phys. Kl., II, 1964, 51–62. Nachdruck in Gesammelte Abhandlungen (Hrsg. K. Chandrasekharan und H. Maas), Bd. III, 436–442. Springer-Verlag, Berlin 1966.
- 1965 Kloss, K.E. Some number theoretic calculations. J. Res. Nat. Bureau of Stand. B, 69 (1965), 335–336.
- **1966 Hasse, H.** Über die Dichte der Primzahlen p, für die eine vorgegebene ganzrationale Zahl $a \neq 0$ von gerader bzw. ungerader Ordnung mod p ist. *Math. Ann.* 166 (1966), 19–23.
- **1966 Kruyswijk, D.** On the congruence $u^{p-1} \equiv 1 \pmod{p^2}$ (niederländisch). Math. Centrum Amsterdam, 1966, 7 Seiten.
- **1969 Riesel, H.** Lucasian criteria for the primality of $N = h \cdot 2^n 1$. *Math. Comp.* 23 (1969), 869–875.

- 1971 Brillhart, J., Tonascia, J. & Weinberger, P.J. On the Fermat quotient. In *Computers in Number Theory* (Hrsg. A.L. Atkin und B.J. Birch), 213–222. Academic Press, New York 1971.
- 1975 Johnson, W. Irregular primes and cyclotomic invariants. *Math. Comp.* 29 (1975), 113–120.
- 1976 Hooley, C. Application of Sieve Methods to the Theory of Numbers. Cambridge Univ. Press, Cambridge 1976.
- **1978 Wagstaff Jr., S.S.** The irregular primes to 125000. *Math. Comp.* 32 (1978), 583–591.
- 1978 Williams, H.C. Some primes with interesting digit patterns. *Math. Comp.* 32 (1978), 1306–1310.
- **1979 Erdös, P. & Odlyzko, A.M.** On the density of odd integers of the form $(p-1)2^{-n}$ and related questions. *J. Number Theory* 11 (1979), 257–263.
- 1979 Ribenboim, P. 13 Lectures on Fermat's Last Theorem. Springer-Verlag, New York 1979.
- **1979 Williams, H.C. & Seah, E.** Some primes of the form $(a^n 1)/(a 1)$. *Math. Comp.* 33 (1979), 1337–1342.
- 1980 Newman, M., Shanks, D. & Williams, H.C. Simple groups of square order and an interesting sequence of primes. *Acta Arith.* 38 (1980), 129–140.
- **1980 Powell, B.** Primitive densities of certain sets of primes. *J. Number Theory* 12 (1980), 210–217.
- **1981 Lehmer, D.H.** On Fermat's quotient, base two. *Math. Comp.* 36 (1981), 289–290.
- **1982 Powell, B.** Problem E 2956 (The existence of small prime solutions of $x^{p-1} \not\equiv 1 \pmod{p^2}$). Amer. Math. Monthly 89 (1982), S. 498.
- 1982 Yates, S. Repunits and Repetends. Star Publ. Co., Boynton Beach, FL 1982.
- **1983 Jaeschke, G.** On the smallest k such that $k \cdot 2^N + 1$ are composite. *Math. Comp.* 40 (1983), 381–384; Corrigendum, 45 (1985), S. 637.
- **1983 Keller, W.** Factors of Fermat numbers and large primes of the form $k \cdot 2^n + 1$. Math. Comp. 41 (1983), 661–673.
- **1983 Ribenboim, P.** 1093. *Math. Intelligencer* 5, No. 2 (1983), 28–34.
- **1985 Dubner, H.** Generalized Fermat primes. *J. Recr. Math.* 18 (1985/86), 279–280.

- **1985 Lagarias, J.C.** The set of primes dividing the Lucas numbers has density $\frac{2}{3}$. Pacific J. Math. 118 (1985), 19–23.
- **1986 Tzanakis, N.** Solution to problem E 2956. *Amer. Math. Monthly* 93 (1986), S. 569.
- **1986 Williams, H.C. & Dubner, H.** The primality of R1031. *Math. Comp.* 47 (1986), 703–711.
- 1987 Granville, A. Diophantine Equations with Variable Exponents with Special Reference to Fermat's Last Theorem. Dissertation, Queen's University, Kingston, Ontario 1987, 207 Seiten.
- **1987 Rotkiewicz, A.** Note on the diophantine equation $1 + x + x^2 + \cdots + x^n = y^m$. Elem. Math. 42 (1987), S. 76.
- 1988 Brillhart, J., Montgomery, P.L. & Silverman, R.D. Tables of Fibonacci and Lucas factorizations, and Supplement. *Math. Comp.* 50 (1988), 251–260 und S1–S15.
- **1988 Gonter, R.H. & Kundert, E.G.** Wilson's theorem $(n-1)! \equiv -1 \pmod{p^2}$ has been computed up to 10,000,000. Fourth SIAM Conference on Discrete Mathematics, San Francisco 1988.
- 1988 Granville, A. & Monagan, M.B. The first case of Fermat's last theorem is true for all prime exponents up to 714,591,416,091, 389. Trans. Amer. Math. Soc. 306 (1988), 329–359.
- **1989 Dubner, H.** Generalized Cullen numbers. *J. Recr. Math.* 21 (1989), 190–194.
- **1989 Löh, G.** Long chains of nearly doubled primes. *Math. Comp.* 53 (1989), 751–759.
- 1989 Tanner, J.W. & Wagstaff Jr., S.S. New bound for the first case of Fermat's last theorem. *Math. Comp.* 53 (1989), 743–750.
- 1990 Brown, J., Noll, L.C., Parady, B.K., Smith, J.F., Smith, G.W. & Zarantonello, S. Letter to the editor. Amer. Math. Monthly 97 (1990), S. 214.
- **1990 Knuth, D.E.** A Fibonacci-like sequence of composite numbers. *Math. Mag.* 63 (1990), 21–25.
- **1991 Aaltonen, M. & Inkeri, K.** Catalan's equation $x^p y^q = 1$ and related congruences. *Math. Comp.* 56 (1991), 359–370. Nachdruck in *Collected Papers of Kustaa Inkeri* (Hrsg. T. Metsänkylä und P. Ribenboim), Queen's Papers in Pure and Appl. Math. 91. Queen's Univ., Kingston, Ontario 1992.
- 1991 Fee, G. & Granville, A. The prime factors of Wendt's binomial circulant determinant. *Math. Comp.* 57 (1991), 839–848.
- 1991 Keller, W. Woher kommen die größten derzeit bekannten Primzahlen? Mitt. Math. Ges. Hamburg 12 (1991), 211–229.

- 1992 Buhler, J.P., Crandall, R.E. & Sompolski, R.W. Irregular primes to one million. *Math. Comp.* 59 (1992), 717–722.
- 1993 Buhler, J.P., Crandall, R.E., Ernvall, R. & Metsänkylä, T. Irregular primes and cyclotomic invariants to four million. *Math. Comp.* 61 (1993), 151–153.
- **1993 Dubner, H.** Generalized repunit primes. *Math. Comp.* 61 (1993), 927–930.
- **1993 Montgomery, P.L.** New solutions of $a^{p-1} \equiv 1 \pmod{p^2}$. *Math. Comp.* 61 (1993), 361–363.
- 1994 Crandall, R.E. & Fagin, B. Discrete weighted transforms and large-integer arithmetic. *Math. Comp.* 62 (1994), 305–324.
- 1994 Gonter, R.H. & Kundert, E.G. All prime numbers up to 18,876,041 have been tested without finding a new Wilson prime. Unveröffentlichtes Manuskript, Amherst, MA 1994, 10 Seiten.
- 1994 Suzuki, J. On the generalized Wieferich criteria. *Proc. Japan Acad. Sci.* A (Math. Sci.), 70 (1994), 230–234.
- **1995 Keller, W.** New Cullen primes. *Math. Comp.* 64 (1995), 1733–1741.
- **1995 Keller, W. & Niebuhr, W.** Supplement to "New Cullen primes". *Math. Comp.* 64 (1995), S39–S46.
- 1997 Crandall, R., Dilcher, K. & Pomerance, C. A search for Wieferich and Wilson primes. *Math. Comp.* 66 (1997), 433–449.
- **1997 Ernvall, R. & Metsänkylä, T.** On the *p*-divisibility of Fermat quotients. *Math. Comp.* 66 (1997), 1353–1365.
- **1999 Dubner, H. & Keller, W.** New Fibonacci and Lucas primes. *Math. Comp.* 68 (1999), 417–427 and S1–S12.
- **1999 Forbes, T.** Prime clusters and Cunningham chains. *Math. Comp.* 68 (1999), 1739–1747.
- **1999 Ribenboim, P.** Fermat's Last Theorem for Amateurs. Springer-Verlag, New York 1999.
- **2000 Pinch, R.G.E.** The pseudoprimes up to 10¹³. In *Proc. Fourth Int. Symp. on Algorithmic Number Th.* (Hrsg. W. Bosma). Lecture Notes in Computer Sci. # 1838, 459–474. Springer-Verlag, New York 2000.
- **2001** Buhler, J., Crandall, R., Ernvall, R., Metsänkylä, T. & Shokrollahi, M.A. Irregular primes and cyclotomic invariants to 12 million. *J. Symbolic Comp.* 31 (2001), 89–96.
- **2002 Dubner, H.** Repunit R49081 is a probable prime. *Math. Comp.* 71 (2002), 833–835.

- **2002 Dubner, H. & Gallot, Y.** Distribution of generalized Fermat prime numbers. *Math. Comp.* 71 (2002), 825–832.
- **2002 Izotov**, **A.S.** Second-order linear recurrences of composite numbers. *Fibonacci Quart.* 40 (2002), 266–268.
- **2002 Sellers, J.A. & Williams, H.C.** On the infinitude of composite NSW numbers. *Fibonacci Quart.* 40 (2002), 253–254.
- **2004 Vsemirnov**, M. A new Fibonacci-like sequence of composite numbers. J. Integer Seq. 7 (2004), Art. 04.3.7, 1–3 (elektronisch).
- **2005 Keller, W. & Richstein, J.** Solutions of the congruence $a^{p-1} \equiv 1 \pmod{p^r}$. *Math. Comp.* 74 (2005), 927–936.
- 2005 Knauer, J. & Richstein, J. The continuing search for Wieferich primes. *Math. Comp.* 74 (2005), 1559–1563.
- **2008 Dorais, F.G. & Klyve, D.W.** Near Wieferich primes up to 6.7×10^{15} . Unveröffentlichtes Manuskript.
- **2009 Mossinghoff, M.J.** Wieferich pairs and Barker sequences. *Designs Codes Cryptogr.* 53 (2009), 149–163.

Kapitel 6

- 1857 Bunjakowski, W. Nouveaux théorèmes relatifs à la distribution des nombres premiers et à la décomposition des entiers en facteurs. *Mém. Acad. Sci. St. Petersbourg* (6), *Sci. Math. Phys.*, 6 (1857), 305–329.
- 1904 Dickson, L.E. A new extension of Dirichlet's theorem on prime numbers. *Messenger of Math.* 33 (1904), 155–161.
- 1922 Nagell, T. Zur Arithmetik der Polynome. Abhandl. Math. Sem. Univ. Hamburg 1 (1922), 179–194.
- 1923 Hardy, G.H. & Littlewood, J.E. Some problems in "Partitio Numerorum", III: On the expression of a number as a sum of primes. *Acta Math.* 44 (1923), 1–70. Nachdruck in *Collected Papers of G.H. Hardy*, Bd. I, 561–630. Clarendon Press, Oxford 1966.
- **1931 Heilbronn**, **H.** Über die Verteilung der Primzahlen in Polynomen. *Math. Ann.* 104 (1931), 794–799.
- 1932 Breusch, R. Zur Verallgemeinerung des Bertrandschen Postulates, dass zwischen x und 2x stets Primzahlen liegen. Math. Zeitschrift 34 (1932), 505–526.
- **1939 Beeger, N.G.W.H.** Report on some calculations of prime numbers. *Nieuw Arch. Wisk.* 20 (1939), 48–50.

- 1958 Schinzel, A. & Sierpiński, W. Sur certaines hypothèses concernant les nombres premiers. Remarque. *Acta Arith.* 4 (1958), 185–208, und 5 (1959), S. 259.
- **1961 Schinzel**, **A.** Remarks on the paper "Sur certaines hypothèses concernant les nombres premiers". *Acta Arith.* 7 (1961), 1–8.
- **1964 Sierpiński, W.** Les binômes $x^2 + n$ et les nombres premiers. Bull. Soc. Roy. Sci. Liège 33 (1964), 259–260.
- **1969 Rieger, G.J.** On polynomials and almost-primes. *Bull. Amer. Math. Soc.* 75 (1969), 100–103.
- **1971 Shanks, D.** A low density of primes. *J. Recr. Math.* 4 (1971/72), 272–275.
- **1973 Wunderlich, M.C.** On the Gaussian primes on the line Im(x) = 1. *Math. Comp.* 27 (1973), 399–400.
- 1974 Halberstam, H. & Richert, H.E. Sieve Methods. Academic Press, New York 1974.
- **1975 Shanks, D.** Calculation and applications of Epstein zeta functions. *Math. Comp.* 29 (1975), 271–287.
- **1978 Iwaniec, H.** Almost-primes represented by quadratic polynomials. *Invent. Math.* 47 (1978), 171–188.
- **1982 Powell, B.** Problem 6384 (Numbers of the form $m^p n$). *Amer. Math. Monthly* 89 (1982), S. 278.
- **1983 Israel, R.B.** Solution of problem 6384. *Amer. Math. Monthly* 90 (1983), S. 650.
- **1984 Gupta, R. & Ram Murty, P.M.** A remark on Artin's conjecture. *Invent. Math.* 78 (1984), 127–130.
- **1984 McCurley, K.S.** Prime values of polynomials and irreducibility testing. *Bull. Amer. Math. Soc.* 11 (1984), 155–158.
- 1986 Heath-Brown, D.R. Artin's conjecture for primitive roots. Quart. J. Math. Oxford (2) 37 (1986), 27–38.
- **1986 McCurley, K.S.** The smallest prime value of $x^n + a$. Can. J. Math. 38 (1986), 925–936.
- 1986 McCurley, K.S. Polynomials with no small prime values. *Proc. Amer. Math. Soc.* 97 (1986), 393–395.
- **1990 Fung, G.W. & Williams, H.C.** Quadratic polynomials which have a high density of prime values. *Math. Comp.* 55 (1990), 345–353.
- **1994 Alford, W.R., Granville, A. & Pomerance, C.** There are infinitely many Carmichael numbers. *Annals of Math.* (2) 140 (1994), 703–722.

- 1995 Jacobson Jr., M.J. Computational Techniques in Quadratic Fields. Magisterarbeit, University of Manitoba, Winnipeg, Manitoba 1995.
- **1998 Friedlander, J.B. & Iwaniec, H.** The polynomial $x^2 + y^4$ captures its primes. *Annals of Math.* (2) 148 (1998), 945–1040.
- **2001 Dubner, H. & Forbes, T.** Prime Pythagorean triangles. *J. Integer Seq.* 4 (2001), Art. 01.2.3, 1–11 (elektronisch).
- **2001 Heath-Brown, D.R.** Primes represented by $x^3 + 2y^3$. *Acta Math.* 186 (2001), 1–84.
- **2003 Jacobson Jr., M.J. & Williams, H.C.** New quadratic polynomials with high densities of prime values. *Math. Comp.* 72 (2003), 499–519.

Anhang

1981 Bateman, P.T. Major figures in the history of the prime number theorem. *Abstracts Amer. Math. Soc.* 2 (1981), 87th Annual Meeting, San Francisco, S. 2.

Webseiten

Allgemeines

Caldwell, C. The Prime Pages. Primzahlforschung, Rekorde und Hilfsmittel. http://www.utm.edu/research/primes

Weisstein, E.W. The World of Mathematics. Zahlentheorie.

 $\verb|http://mathworld.wolfram.com/NumberTheory.html|\\$

Lifchitz, H. & R. Die größten bekannten Quasiprimzahlen.

http://www.primenumbers.net/prptop/prptop.php

Kapitel 1

Sloane, N.J.A. Online-Enzyklopädie der ganzzahligen Folgen: Die Mullin-Folge.

http://www.research.att.com/~njas/sequences/A000945

Kapitel 2

Keller, W. Primfaktoren $k \cdot 2^n + 1$ von Fermat-Zahlen F_m und vollständiger Faktorisierungsstatus.

http://www.prothsearch.net/fermat.html

 ${\bf Caldwell}, \, {\bf C.}$ Die größten bekannten Mersenne-Primzahlen.

http://primes.utm.edu/largest.html#Mersenne

Woltman, G. Status der Great Internet Mersenne Prime Search.

http://www.mersenne.org/report_milestones/

Caldwell, C. Status der Mersenne-Vermutung von Bateman, Selfridge und Wagstaff. http://primes.utm.edu/mersenne /NewMersenneConjecture.html Wagstaff Jr., S.S. Das Cunningham-Projekt.

http://homes.cerias.purdue.edu/~ssw/cun/

Martin, M. Größte mit dem ECPP-Verfahren verifizierte Primzahlen. http://www.ellipsa.net/primo/top20.html

Kelly, B. Faktorisierung von Fibonacci- und Lucas-Zahlen.

http://mersennus.net/fibonacci/index.html

Contini, S. Rekord-Faktorisierungen.

http://www.crypto-world.com/FactorAnnouncements.html

Kapitel 4

Gourdon, X. & Sebah, P. Anzahl von Primzahlen.

http://numbers.computation.free.fr/Constants/Primes/countingPrimes.html

Oliveira e Silva, T. Anzahl von Primzahlen und Primzahlzwillingspaaren. http://www.ieeta.pt/~tos/primes.html

Wedeniwski, S. Verifikation der Riemannschen Vermutung.

http://www.zetagrid.net/zeta/math

/zeta.result.100billion.zeros.html

Nicely, T.R. Erstmalig auftretende Primzahllücken.

http://www.trnicely.net/gaps/gaplist.html

Andersen, J.K. Bemerkenswerteste Primzahllücken.

http://users.cybercity.dk/~ds1522332/math/primegaps/gaps20.htm

Caldwell, C. Die größten bekannten Primzahlzwillinge.

http://primes.utm.edu/largest.html#twin

Nicely, T.R. Anzahl von Primzahldrillingen und Primzahlvierlingen. http://www.trnicely.net/counts.html

Forbes, T. Primzahlmehrlinge.

http://anthony.d.forbes.googlepages.com/ktuplets.htm

Andersen, J.K. Primzahlreihen in arithmetischer Folge.

http://users.cybercity.dk/~ds1522332/math/aprecords.htm

Oliveira e Silva, T. Verifikation der Goldbachschen Vermutung.

http://www.ieeta.pt/~tos/goldbach.html

Feitsma, J. Anzahl von Pseudoprimzahlen.

http://www.janfeitsma.nl/math/psp2/statistics

Pinch, R.G.E. Anzahl von Carmichael-Zahlen.

http://www.chalcedon.demon.co.uk/rgep/carpsp.html

Kapitel 5

Slatkevičius, R. & Blazek, J. PrimeGrid. Umfassendes Projekt zur Primzahlsuche in verschiedenen Teilbereichen.

http://www.primegrid.com/

Caldwell, C. Die größten bekannten Sophie-Germain-Primzahlen.

http://primes.utm.edu/largest.html#Sophie

Andersen, J.K. Cunningham-Ketten.

http://users.cybercity.dk/~ds1522332/math/Cunningham Chain records.htm

Keller, W. & Richstein, J. Fermat-Quotienten $q_p(a)$, die durch p teilbar sind. http://www1.uni-hamburg.de/RRZ/W.Keller /FermatQuotient.html

Koide, Y. Faktorisierung von Repunit-Zahlen.

http://www.h4.dion.ne.jp/~rep/

Di Maria, G. Suche nach Repunit-Quasiprimzahlen.

http://www.gruppoeratostene.com/ric-repunit/repunit.htm

Keller, W. Status des Sierpiński-Problems.

http://www.prothsearch.net/sierp.html

Keller, W. Status des Riesel-Problems.

http://www.prothsearch.net/rieselprob.html

Caldwell, C. Die größten bekannten Nicht-Mersenne-Primzahlen.

http://primes.utm.edu/primes/lists/short.pdf

Leyland, P. Faktorisierung von Cullen- und Woodall-Zahlen.

http://www.leyland.vispa.com/numth/factorization/cullen_woodall/cw.htm

Löh, G. Verallgemeinerte Cullen-Primzahlen.

 $\verb|http://www1.uni-hamburg.de/RRZ/G.Loeh/gc/status.html|$

Primzahlen bis 10000

2	3	5	7	11	13	17	19	23	29
31	37	41	43	47	53	59	61	67	71
73	79	83	89	97	101	103	107	109	113
127	131	137	139	149	151	157	163	167	173
179	181	191	193	197	199	211	223	227	229
233	239	241	251	257	263	269	271	277	281
283	293	307	311	313	317	331	337	347	349
353	359	367	373	379	383	389	397	401	409
419	421	431	433	439	443	449	457	461	463
467	479	487	491	499	503	509	521	523	541
547	557	563	569	571	577	587	593	599	601
607	613	617	619	631	641	643	647	653	659
661	673	677	683	691	701	709	719	727	733
739	743	751	757	761	769	773	787	797	809
811	821	823	827	829	839	853	857	859	863
877	881	883	887	907	911	919	929	937	941
947	953	967	971	977	983	991	997	1009	1013
1019	1021	1031	1033	1039	1049	1051	1061	1063	1069
1087	1091	1093	1097	1103	1109	1117	1123	1129	1151
1153	1163	1171	1181	1187	1193	1201	1213	1217	1223
1229	1231	1237	1249	1259	1277	1279	1283	1289	1291

1297	1301	1303	1307	1319	1321	1327	1361	1367	1373
1381	1399	1409	1423	1427	1429	1433	1439	1447	1451
1453	1459	1471	1481	1483	1487	1489	1493	1499	1511
1523	1531	1543	1549	1553	1559	1567	1571	1579	1583
1597	1601	1607	1609	1613	1619	1621	1627	1637	1657
1663	1667	1669	1693	1697	1699	1709	1721	1723	1733
1741	1747	1753	1759	1777	1783	1787	1789	1801	1811
1823	1831	1847	1861	1867	1871	1873	1877	1879	1889
1901	1907	1913	1931	1933	1949	1951	1973	1979	1987
1993	1997	1999	2003	2011	2017	2027	2029	2039	2053
2063	2069	2081	2083	2087	2089	2099	2111	2113	2129
2131	2137	2141	2143	2153	2161	2179	2203	2207	2213
2221	2237	2239	2243	2251	2267	2269	2273	2281	2287
2293	2297	2309	2311	2333	2339	2341	2347	2351	2357
2371	2377	2381	2383	2389	2393	2399	2411	2417	2423
2437	2441	2447	2459	2467	2473	2477	2503	2521	2531
2539	2543	2549	2551	2557	2579	2591	2593	2609	2617
2621	2633	2647	2657	2659	2663	2671	2677	2683	2687
2689	2693	2699	2707	2711	2713	2719	2729	2731	2741
2749	2753	2767	2777	2789	2791	2797	2801	2803	2819
2833	2837	2843	2851	2857	2861	2879	2887	2897	2903
2909	2917	2927	2939	2953	2957	2963	2969	2971	2999
3001	3011	3019	3023	3037	3041	3049	3061	3067	3079
3083	3089	3109	3119	3121	3137	3163	3167	3169	3181
3187	3191	3203	3209	3217	3221	3229	3251	3253	3257
3259	3271	3299	3301	3307	3313	3319	3323	3329	3331
3343	3347	3359	3361	3371	3373	3389	3391	3407	3413
3433	3449	3457	3461	3463	3467	3469	3491	3499	3511
3517	3527	3529	3533	3539	3541	3547	3557	3559	3571
3581	3583	3593	3607	3613	3617	3623	3631	3637	3643
3659	3671	3673	3677	3691	3697	3701	3709	3719	3727
3733	3739	3761	3767	3769	3779	3793	3797	3803	3821
3823	3833	3847	3851	3853	3863	3877	3881	3889	3907
3911	3917	3919	3923	3929	3931	3943	3947	3967	3989
4001	4003	4007	4013	4019	4021	4027	4049	4051	4057
4073	4079	4091	4093	4099	4111	4127	4129	4133	4139
4153	4157	4159	4177	4201	4211	4217	4219	4229	4231
4241	4243	4253	4259	4261	4271	4273	4283	4289	4297
4327	4337	4339	4349	4357	4363	4373	4391	4397	4409

4421	4423	4441	4447	4451	4457	4463	4481	4483	4493
4507	4513	4517	4519	4523	4547	4549	4561	4567	4583
4591	4597	4603	4621	4637	4639	4643	4649	4651	4657
4663	4673	4679	4691	4703	4721	4723	4729	4733	4751
4759	4783	4787	4789	4793	4799	4801	4813	4817	4831
4861	4871	4877	4889	4903	4909	4919	4931	4933	4937
4943	4951	4957	4967	4969	4973	4987	4993	4999	5003
5009	5011	5021	5023	5039	5051	5059	5077	5081	5087
5099	5101	5107	5113	5119	5147	5153	5167	5171	5179
5189	5197	5209	5227	5231	5233	5237	5261	5273	5279
5281	5297	5303	5309	5323	5333	5347	5351	5381	5387
5393	5399	5407	5413	5417	5419	5431	5437	5441	5443
5449	5471	5477	5479	5483	5501	5503	5507	5519	5521
5527	5531	5557	5563	5569	5573	5581	5591	5623	5639
5641	5647	5651	5653	5657	5659	5669	5683	5689	5693
5701	5711	5717	5737	5741	5743	5749	5779	5783	5791
5801	5807	5813	5821	5827	5839	5843	5849	5851	5857
5861	5867	5869	5879	5881	5897	5903	5923	5927	5939
5953	5981	5987	6007	6011	6029	6037	6043	6047	6053
6067	6073	6079	6089	6091	6101	6113	6121	6131	6133
6143	6151	6163	6173	6197	6199	6203	6211	6217	6221
6229	6247	6257	6263	6269	6271	6277	6287	6299	6301
6311	6317	6323	6329	6337	6343	6353	6359	6361	6367
6373	6379	6389	6397	6421	6427	6449	6451	6469	6473
6481	6491	6521	6529	6547	6551	6553	6563	6569	6571
6577	6581	6599	6607	6619	6637	6653	6659	6661	6673
6679	6689	6691	6701	6703	6709	6719	6733	6737	6761
6763	6779	6781	6791	6793	6803	6823	6827	6829	6833
6841	6857	6863	6869	6871	6883	6899	6907	6911	6917
6947	6949	6959	6961	6967	6971	6977	6983	6991	6997
7001	7013	7019	7027	7039	7043	7057	7069	7079	7103
7109	7121	7127	7129	7151	7159	7177	7187	7193	7207
7211	7213	7219	7229	7237	7243	7247	7253	7283	7297
7307	7309	7321	7331	7333	7349	7351	7369	7393	7411
7417	7433	7451	7457	7459	7477	7481	7487	7489	7499
7507	7517	7523	7529	7537	7541	7547	7549	7559	7561
7573	7577	7583	7589	7591	7603	7607	7621	7639	7643
7649	7669	7673	7681	7687	7691	7699	7703	7717	7723
7727	7741	7753	7757	7759	7789	7793	7817	7823	7829

7841	7853	7867	7873	7877	7879	7883	7901	7907	7919
7927	7933	7937	7949	7951	7963	7993	8009	8011	8017
8039	8053	8059	8069	8081	8087	8089	8093	8101	8111
8117	8123	8147	8161	8167	8171	8179	8191	8209	8219
8221	8231	8233	8237	8243	8263	8269	8273	8287	8291
8293	8297	8311	8317	8329	8353	8363	8369	8377	8387
8389	8419	8423	8429	8431	8443	8447	8461	8467	8501
8513	8521	8527	8537	8539	8543	8563	8573	8581	8597
8599	8609	8623	8627	8629	8641	8647	8663	8669	8677
8681	8689	8693	8699	8707	8713	8719	8731	8737	8741
8747	8753	8761	8779	8783	8803	8807	8819	8821	8831
8837	8839	8849	8861	8863	8867	8887	8893	8923	8929
8933	8941	8951	8963	8969	8971	8999	9001	9007	9011
9013	9029	9041	9043	9049	9059	9067	9091	9103	9109
9127	9133	9137	9151	9157	9161	9173	9181	9187	9199
9203	9209	9221	9227	9239	9241	9257	9277	9281	9283
9293	9311	9319	9323	9337	9341	9343	9349	9371	9377
9391	9397	9403	9413	9419	9421	9431	9433	9437	9439
9461	9463	9467	9473	9479	9491	9497	9511	9521	9533
9539	9547	9551	9587	9601	9613	9619	9623	9629	9631
9643	9649	9661	9677	9679	9689	9697	9719	9721	9733
9739	9743	9749	9767	9769	9781	9787	9791	9803	9811
9817	9829	9833	9839	9851	9857	9859	9871	9883	9887
9901	9907	9923	9929	9931	9941	9949	9967	9973	

Verzeichnis der Tabellen

1.	Die kleinste Primitivwurzel modulo p
2.	Fibonacci- und Lucas-Zahlen 60
3.	Zahlen $2^n - 1$ und $2^n + 1$ 61
4.	Pell-Zahlen
5.	Zahlen $U(4,3)$ und $V(4,3)$ 63
6.	Vollständig faktorisierte Fermat-Zahlen
7.	Unvollständig faktorisierte Fermat-Zahlen 74
8.	Zerlegbare Fermat-Zahlen ohne bekannten Faktor 74
9.	Mersenne-Primzahlen M_q
10.	Kleinste Pseudoprimzahlen zu verschiedenen Basen 96
11.	Zahlen kleiner als 25×10^9 , die spsp zu den Basen 2, 3, 5 sind
12.	Polynome, die Primzahlen darstellen
13.	Polynome, die verschiedene Mengen von Zahlen erzeugen . 162
14.	Werte von $\pi(x)$ und ein Vergleich mit $x/\log x$, $\mathrm{Li}(x)$ und $R(x)$
15.	Nichttriviale Nullstellen der Riemannschen Zetafunktion . 185
16.	Anzahl der Primzahlzwillinge

342 Verzeichnis der Tabellen

17.	Die größten bekannten Primzahlzwillingspaare 204
18.	$P\pi(x)$, $EP\pi(x)$, $SP\pi(x)$ und $CN(x)$
19.	Anzahl der Primfaktoren von Carmichael-Zahlen $$ 230
20.	Sophie-Germain-Primzahlen bis x
21.	Die größten bekannten Sophie-Germain-Primzahlen $\ \ldots \ 239$
22.	Fermat-Quotienten, die durch p teilbar sind 244
23.	Primzahlen der Form $(a^n - 1)/(a - 1)$
24.	Die größten bekannten Nicht-Mersenne-Primzahlen $\ \ .$ 251
25.	Cullen-Primzahlen Cn
26.	Die größten bekannten Woodall-Primzahlen Wn
27.	Polynome mit vielen initialen zerlegbaren Werten $\ \ldots \ \ldots \ 276$
28.	Polynome X^d+k mit vielen initialen zerlegbaren Werten . 277
29.	Primzahlen der Form $m^2 + 1 \dots \dots$

Verzeichnis der Rekorde

•	Größte Primzahlen der Form $p\#+1$
•	Zerlegbare Zahl $n,$ für die $n-1$ von $\varphi(n)$ geteilt wird $\ .$ 31
•	Größte prime oder zerlegbare Fermat-Zahl 75
•	Größte Mersenne-Primzahl
•	Größte zerlegbare Mersenne-Zahl 83
•	Größte Carmichael-Zahl
•	Größte durch einen universellen Primzahltest nachgewiesene Primzahl
•	Größte palindromische Primzahl
•	Sonderbare Primzahlen
•	Größte mit dem allgemeinen oder speziellen Zahlkörpersieb nachgewiesene Primzahlen
•	Kleinster Anfangswert für längste Reihen von Primzahlwerten linearer Polynome
•	Längste Reihe von Primzahlwerten von Polynomen von Typ X^2+X+q bei aufeinander folgenden Argumenten . 152
•	Längste Reihe von Primzahlwerten quadratischer Polynome bei aufeinander folgenden Argumenten
•	Maximale Anzahl von Primzahlwerten quadratischer
	Polynome

•	Maximum des kleinsten Primfaktors von $X^2 + X + A$. 1	57
•	Größte genaue Werte von $\pi(x)$. 1	81
•	Vorzeichenwechsel der Differenz $\mathrm{Li}(x) < \pi(x)$. 1	83
•	Nichttriviale Nullstellen der Riemannschen Zetafunktion	. 1	85
•	Größte Lücke zwischen aufeinander folgenden Primzahlen	. 1	95
•	Größter Wert von $p[m]$ für $p < 1.6 \times 10^{18}$. 1	96
•	Wachstumsrate der Differenz aufeinander folgender Primzahlen	. 1	97
•	Größter genauer Wert der Anzahl von Primzahlzwillingen	2	04
•	Größte bekannte Primzahlzwillinge $\ \ldots \ \ldots \ \ldots \ \ldots$. 2	04
•	Erste Häufung von Primzahlzwillingen	. 2	05
•	Größte genaue Werte von $\pi_{2,6}(x), \pi_{4,6}(x)$ und $\pi_{2,6,8}(x)$.	. 2	07
•	Größte bekannte Primzahlmehrlinge $\ \ldots \ \ldots \ \ldots$. 2	07
•	Linniks Konstante	. 2	16
•	Längste Reihe von Primzahlen in arithmetischer Folge .	. 2	18
•	Längste Reihe aufeinander folgender Primzahlen in	0	20
	arithmetischer Folge		
•	Schnirelmanns Konstante		
•	Verifikation der Goldbachschen Vermutung		
•	Reguläre und irreguläre Primzahlen		
•	Größte Sophie-Germain-Primzahlen	. 2	39
•	5	. 2	40
•		. 2	
•	Größte Anzahl von Basen, die $a^{p-1} \equiv 1 \pmod{p^2}$ erfüllen	. 2	43
•	Wilson-Primzahlen	. 2	45
•	Repunit-Primzahlen	. 2	46
•	Kleinste Sierpiński-Zahl	. 2	49
•	Größte Primzahl der Form $k \times 2^n + 1$. 2	50
•	Größte Nicht-Mersenne-Primzahlen $\ \ldots \ \ldots \ \ldots \ \ldots$. 2	51
•	Größte Primzahl der Form $N^2 + 1$ oder $k \times b^n + 1$ (b ungerade)	. 2	53
•	Konstante $C(A)$ der relativen Dichte der Primzahlen von		
	$X^2 + X + A$	2	80

Namensverzeichnis

Aaltonen, M., 245, 328	Atkin, A.O.L., 104, 117, 130, 304,
Abel, N.H., 168, 176, 242	327
Adams, W.W., 290	Augustin, D., 204
Adleman, L.M., 132, 135, 136,	Auric, A., 10, 11
275, 300, 302	Ayoub, R.G., 151, 169, 178, 290,
Agafonov, K., 251	310, 315, 317
Agrawal, M., 121, 122, 307	
Aigner, M., 301	Bach, E., 290
Albert, A.A., 293	Backhouse, N.B., 205
Alford, W.R., 103, 104, 228, 267,	Backlund, R., 185
305, 323, 331	Bailey, D.H., 120, 307
Alm, T., 195	Baillie, R., 96, 107–109, 120, 129,
Andersen, J.K., 125, 195, 334,	230, 300
335	Baker, A., 36, 58, 86, 150, 300,
Andersen, L.M., 255	309
Anderson, A.E., 5	Baker, R.C., 197, 324
Andrica, D., 198, 199, 321	Ballinger, R., 248, 255
Aoki, K., 131	Bang, A.S., 35, 58, 292
Apostol, T.M., 178, 191, 318	Bateman, P.T., 84, 248, 283, 304,
Archibald, R.C., 128, 293	332, 333
Armengaud, J., 82	Baxter, L., 246, 249
Artin, E., 35, 267, 295	Bays, C., 183, 215, 318, 324

Bedocchi, E., 23, 303 Broadhurst, D., 119, 125, 248, 253, 259, 261 Beeger, N.G.W.H., 93, 103, 240, Brocard, H., 4, 190 281, 294, 295, 330 Brown, J., 123, 252, 328 Bellman, R., 8, 291 Brown, R., 241 Bergum, G.E., 303 Brun, V., 201, 205, 207, 222, Bernoulli, J., 145, 167, 168, 171, 238, 312 235 - 237Buell, D.A., 74, 304 Bernstein, D., 130 Buhler, J.P., 5, 236, 291, 324, Bertrand, J., 140, 170, 188, 197, 274Bunjakowski, W., 264, 267, 269, Beurling, A., 284 270, 275, 330 Bicknell-Johnson, M., 301 Burckhardt, J.C., 179 Biermann, K.-R., 72, 73, 297 Burgess, D.A., 20, 297 Binet, J.P.M., 45 Buxton, M., 86, 299 Birch, B.J., 327 Birkhoff, G.D., 35, 293 Caldwell, C., 5, 119, 124, 144, Blazek, J., 251, 335 291, 292, 306, 311, 333–335 Bombieri, E., 198, 202, 316, 321 Cameron, M., 82 Cami, P., 195 Bond, R., 247 Cantor, M., 219 Boone, S.R., 82 Cardall, C., 250 Borning, A., 5, 291 Carlisle, P., 246 Borodzkin, K.G., 221, 315 Carmichael, R.D., 22, 29, 32, 33, Borwein, D., 23, 305 35, 45, 53, 58, 102–105, 110, Borwein, J.M., 23, 305 111, 164, 226, 228–230, 267, Borwein, P.B., 23, 305 270, 271, 293 Bosma, W., 324, 329 Carmody, P., 125, 144, 146, 157, Boston, N., 156, 311 205, 240 Bourdelais, P., 246, 248 Carvalho, J.B., 305 Brady, A., 251 Catalan, E., 84 Brancker, T., 179 Cataldi, P.A., 78, 81 Brauer, A., 180, 215, 314, 318 Cavallar, S., 130 Brent, R.P., 73, 74, 86, 129, 185, Chaglassian, R., 125 195, 196, 201, 203, 248, 301, Chandrasekharan, K., 326 304, 306, 317–319 Chaum, D., 303 Bressoud, D.M., 127, 136, 304 Chein, E.Z., 86, 300 Breusch, R., 274, 330 Chen, J.R., 205, 216, 221, 222, Brillhart, J., 41, 42, 44, 70, 73, 224, 316, 317, 319–321, 323 83, 127, 129, 244, 258, 297, Cheng, Y., 144, 311 298, 302, 304, 327, 328 Chermoni, R., 219

Chernac, L., 179 Davies, R.O., 194, 320 Chernick, J., 103, 111, 294 Davis, K., 207 Childers, G., 125 Davis, M., 158, 160, 309 Chowla, S., 151, 217, 310, 314 de Fermat, P., siehe Fermat, P. Cipolla, M., 92–95, 293 de la Vallée Poussin, C.-J., 174, Clark, D., 245 175, 187, 214, 283 Clarkson, R., 82 de Polignac, A., 193–195, 205, Clausen, T., 72, 73, 128 225, 265, 311 Clement, P.A., 200, 314 de Water, B., 258, 259 Cohen, G.L., 31, 86–88, 300, 303, Dedekind, R., 234 304, 306, 308 Deléglise, M., 181, 323, 324 Cohen, H., 117, 302–304 Demichel, P., 181, 185, 203 Cohn, H., 151, 308 Dénes, P., 238, 326 Cole, F.N., 113, 128 Deshouillers, J.-M., 221, 223, 225, Colquitt, W.N., 81 322 - 324Connes, A., 186, 323 Deuring, M., 150, 309 Conrey, J.B., 184, 322 DeVries, D., 205 Contini, S., 334 Di Maria, G., 335 Cook, R.J., 86, 306 Diamond, H.G., 177, 317, 320 Cooper, C., 82 Dickson, L.E., 10, 81, 84, 90, Cosgrave, J.B., 75 128, 204, 210, 219, 225, 264, Coutinho, S.C., 136, 306 265, 270, 293, 330 Couvreur, C., 136, 301 Diffie, W., 132, 299 Cox, C.D., 5, 291 Dilcher, K., 74, 241, 246, 306, Cramér, H., 197, 263, 313 329 Crandall, R.E., 5, 24, 74, 80, Dirichlet, G.L., 186, 213, 214, 131, 236, 241, 246, 252, 290, 248, 249, 264, 266 291, 305–307, 329 Dixon, J.D., 128, 302 Crelle, A.L., 179 Dodson, B., 131 Crocker, R., 94, 297 Doenias, J., 305 Crossley, J.N., 304 Dorais, F.G., 241, 330 Crump, J.K., 241 Dress, F., 154, 155, 311 Csajbok, T., 204, 239 Du Shiran, 91, 304 Cullen, J., xv, 253–255, 335 Dubner, H., 4, 5, 104, 119, 124, Cunningham, A.J.C., 73, 127, 126, 195, 220, 246, 248, 252, 240, 293 255, 258, 259, 261, 272, 273, Daboussi, H., 178, 320 279, 291, 304–306, 323, 325, 327–330, 332 Dase, Z., 179 Dudley, U., 144, 309 Davenport, H., 198, 202, 289, 316 Duparc, H.J.A., 103, 295

Dusart, P., 182, 188, 190, 192, 99, 127–129, 149, 161, 162, 214, 216, 233, 235, 237, 238, 324, 325240–242, 244, 248, 252, 253, Edwards, A.W.F., 7, 291 335 Edwards, H.M., 174, 185, 317 Fibonacci, 45, 46, 55, 57, 58, 60, Effinger, G., 221, 323 106–110, 129, 162, 258, 259, Eisenstein, F.G., 75, 242, 292 334 Elliott, P.D.T.A, 206 Findley, J., 82 Ellison, W.J., 290 Finn, M.V., 224, 321 Elmore, S., 87, 299 Firoozbakht, F., 192 Elvenich, H.M., 82 Fischer, R., 245 Encke, J.F., 183 Flath, D.E., 147, 310 Eratosthenes, 16, 169, 179 Forbes, T., 207, 220, 240, 273, Erdös, P., 31, 33, 36, 37, 93, 95, 323-325, 329, 332, 334 176, 177, 182, 188, 189, 198, Ford, K., 32, 33, 211, 306, 323 210, 225–228, 231, 248, 285, Forrest, J., 319 294, 296, 297, 299, 313–315, Fougeron, J., 253 321, 327 Fouvry, E., 121, 303 Ernvall, R., 24, 140, 236, 243, Fox, D., 259 310, 329 Franke, J., 118, 131 Ernvall-Hytönen, A.-M., 307, 325 Frasnay, C., 26, 304 Estermann, T., 224, 313 Frey, G., 237 Euklid, 4, 5, 85, 213 Fridlender, V.R., 19, 294 Euler, L., 7–9, 11, 17, 28, 30, 31, Friedlander, J.B., 202, 269, 270, 34, 37-39, 47, 52, 53, 71-73,321, 332 77, 78, 81, 85, 87, 88, 97–99, Frind, M., 219 105, 109, 110, 119, 128, 145, Frobenius, F.G., 151, 152, 241, 149, 152, 156, 165–169, 171, 308 172, 176, 178, 190, 198, 217, Frohliger, J.A., 224, 321 220, 226, 228, 237, 270, 280 Fry, J., 219 Fung, G.W., 154, 280, 331 Fagin, B., 252, 329 Funk, H., 290 Farkas, G., 204, 239 Furstenberg, H., 13, 291 Fauquembergue, E., 81 Gage, P., 81 Fee, G., 238, 328 Feinstein, A., 316 Gagola Jr., G.M., 303 Feitsma, J., 229, 334 Gallot, Y., 5, 75, 126, 204, 239, Felkel, A., 179 249, 252–255, 292, 330 Galway, W.F., 228 Fermat, P., 7, 17, 28, 29, 34, 37, 39, 40, 42, 45–47, 51, Gandhi, J.M., 140, 143, 309 52, 71, 73–78, 83, 90, 92–94, Garcia, M., 88, 295

Gautschi, W., 305 Gauß, C.F., 15, 18, 19, 37–39, 72, 75, 144, 147–151, 169, 170, 179, 183, 292 Gelfond, A.O., 150, 222, 316 Germain, S., 77, 83, 233, 237-240, 266, 268, 335, 342 Gesker, D.R., 251, 254 Gilbreath, N.L., 200 Gilchrist, J., 229 Gillies, D.B., 81, 297 Gilvey, S., 251 Girgensohn, R., 23, 305 Giuga, G., 22, 294 Glaus, B., 290 Goetgheluck, P., 156, 310 Goldbach, C., 6, 7, 145, 164, 205, 220–225, 277, 334 Goldberg, K., 245, 326 Goldfeld, D.M., 151, 310 Goldstein, L.J., 290 Goldston, D.A., 198, 205, 325 Golomb, S.W., 13, 141, 202, 211, 291, 309, 315, 322 Gómez Pardo, J.L., 119 Gonter, R.H., 246, 328, 329 Gordon, D., 251 Goss, R.N., 309 Gostin, G.B., 305 Goto, T., 87, 88, 307, 308 Gourdon, X., 181, 185, 325, 334 Graham, R.L., 260, 326 Graham, S., 216, 319 Gram, J.-P., 174, 184, 185, 312 Granlund, T., 246 Grantham, J., 104 Granville, A., 103, 104, 212, 217, 223, 225, 228, 238, 241, 243, 267, 305, 322, 323, 328, 331Green, B., 218, 325

Greenwood, M.L., 156, 311 Gribenko, D., 204 Gross, B.H., 151, 310 Grosswald, E., 20, 175, 297, 298, 301, 316 Grün, O., 87, 295 Grytczuk, A., 87, 306 Gunderson, N.G., 241, 326 Gupta, H., 31, 295 Gupta, R., 267, 306, 331 Gupta, S.S., 156 Guy, L., 310 Guy, R.K., 6, 89, 128, 290, 291, 299 Hadamard, J., 174, 175, 178, 283 Hagis Jr., P., 31, 86, 87, 298-302, 304, 306 Hajratwala, N., 82 Halberstam, H., 202, 206, 222, 268, 290, 317, 331 Hammond, N., 319 Han Qi, 91 Hardy, G.H., 23, 78, 137, 156, 189–191, 202, 209–211, 221, 223, 264, 270, 277, 281, 284, 289, 312, 330 Harman, G., 197, 324 Haselgrove, C.B., 185 Hasse, H., 214, 257, 314, 326 Heath-Brown, D.R., 86, 197, 216-218, 221, 224, 267, 281, 305, 318–320, 322, 331, 332 Heegner, K., 150, 308 Heilbronn, H., 150, 268, 308, 330 Hellman, M.E., 132, 299 Helm, L., 250, 251 Hendy, M.D., 152, 309 Hensley, D., 208–210, 317

Hermite, C., 4

Herzog, S., 196, 199

Heuer, D., 5, 126 Hilbert, D., 158, 186 Hoggatt, V.E., 301 Hoheisel, G., 197, 312 Honsberger, R., 90 Hoogendoorn, P.J., 301 Hooley, C., 253, 327 Horadam, A.F., 303 Hornfeck, B., 89, 296 Hua Heng-Fang, 91 Hua, L.K., 290 Hudson, R.H., 183, 215, 318, 324 Huenemann, J., 104, 302 Hurwitz, A., 7, 8, 290 Hurwitz, A., 81 Hutchinson, J.I., 185 Huxley, M.N., 197, 198, 317, 318

Iannucci, D.E., 87, 306
Ich, siehe Ribenboim, P.
Indlekofer, K.-H., 323, 324
Ingham, A.E., 197, 274, 313
Inkeri, K., 70, 245, 247, 296, 328
Irvine, S.A., 259
Ishikawa, H., 189, 192, 313
Israel, R.B., 266, 331
Ivić, A., 174, 320
Iwaniec, H., 197, 202, 269, 270, 279, 319-321, 331, 332
Izotov, A.S., 260, 330

Jacobi, C.G., 38, 39, 59, 72, 78, 97, 111, 117, 242
Jacobson Jr., M.J., 158, 280, 311, 332
Jaeschke, G., 100, 116, 229, 304, 322, 327
Járai, A., 239, 323, 324
Járai, Z., 204, 239
Jarden, D., 55, 57, 129, 258, 296, 326

Jeans, J.H., 90
Jenkins, P.M., 87, 307
Jensen, K.L., 236
Jobling, P., 75, 204, 219, 240, 253
Johnson, W., 236, 327
Jones, J.P., 23, 160, 161, 310
Jungnickel, D., 301
Jutila, M., 197, 216, 308, 318, 319, 325

Kadiri, H., 187, 325 Kaiser, P., 204 Kanada, Y., 119, 120 Kanold, H.-J., 35, 86, 88, 89, 216, 275, 295, 296, 316 Kaplansky, I., 78, 294 Karhumäki, J., 308, 325 Karst, E., 156, 309 Kasza, J., 204, 239 Kayal, N., 121, 307 Kearnes, K., 20, 302 Keller, W., 74, 84, 243, 245, 246, 249, 250, 253–255, 258, 259, 261, 279, 327–330, 333, 335 Kelly, B., 334 Kerchner, C.F., 239 Kern, C., 196 Khinchin, A.Ya., 223, 314 Kida, Y., 131 Killgrove, R.B., 200, 315 Kishore, M., 86, 87, 299, 302 Kiss, P., 55, 98, 110, 231, 300, 303, 321 Klahn, K., 204 Klee, V.L., 32, 33, 294 Kleinjung, T., 118, 131 Kloss, K.E., 244, 246, 326 Klyve, D.W., 241, 330

Knauer, J., 241, 330

Knödel, W., 104, 105, 295

Knopp, M.I., 301 293, 294, 298, 299, 302, 308, Knuth, D.E., 196, 260, 328 315, 327 Koblitz, N., 136, 303 Lehmer, D.N., 179, 312 Kohlman, S., 255 Lehmer, E., 80, 106, 297 Koide, Y., 335 Leibniz, G.W., 90 Korselt, A., 102, 292 Lemos, M., 136, 304 Křížek, M., 306 Lenstra Jr., H.W., 113, 116, 127, Krüger, J.G., 179 128, 300–305, 307 Kruyswijk, D., 243, 326 Lenstra, A.K., 73, 117, 127–131, Kulik, J.P., 179 303 - 305Kummer, E.E., 4, 25, 26, 233– Lepistö, A., 308, 325 235, 237, 290, 292 Levinson, N., 184, 317 Kundert, E.G., 246, 328, 329 Lévy, A., 152 Kurowski, S., 82 Leyland, P., 131, 254, 335 Kwok, M., 204 Li Shan-Lan, 91 Laborde, P., 296 Li Yan, 91, 304 Lagarias, J.C., 180, 181, 257, 320, Lieuwens, E., 30, 31, 95, 98, 108, 328 110, 298, 303 Lagrange, J.L., 77, 146, 219 Lifchitz, H., 85, 248, 259, 333 Lambek, J., 31, 294 Lifchitz, R., 84, 259, 333 Lambert, J.H., 179 Ligh, S., 77, 298 Landau, E., 20, 165, 170, 178, Light, W.A., 319 189, 191, 216, 222, 284, 289, Linfoot, E.H., 150, 308 312, 313 Linnik, Yu.V., 19, 150, 215, 216, Lander, L.J., 195, 316 222, 227, 314, 316 Landreau, B., 154, 155, 311 Lioen, W., 131 Landry, F., 72, 73, 128 Liouville, J., 233 Lang, S., 295 Littlewood, J.E., 156, 183, 189, Langevin, M., 182, 318 190, 202, 209–211, 214, 221, Lapidus, M.L., 325 223, 264, 270, 277, 281, 284, Le Lasseur, H., 73 312, 330 Leech, J., 215, 315 Liu, J.M., 216, 321 Legendre, A.M., 24, 26, 34, 37– Löh, G., 104, 126, 146, 240, 255, 39, 51, 71, 72, 78, 97, 152, 305, 328, 335 169, 170, 179, 238 Lou, S., 197, 202, 320, 322, 323 Lehman, R.S., 183, 316 Louboutin, S., 152–154, 310, 311 Lehmer, D.H., 30, 39, 41, 44, Luca, F., 306 59, 70, 76, 78–80, 93, 95, 98, Lucas, E., xv, 8, 26, 39–41, 44– 99, 103, 109, 127–129, 150, 151, 180, 184, 226, 241, 244, 47, 52, 54, 55, 57–60, 64–

72, 77–81, 97, 105–111, 129, 230, 231, 256–260, 292, 334 Ludolph van Ceulen, siehe van Ceulen, L. Lüneburg, H., 35, 301 Luhn, N., 118, 207, 208 Lukes, R.F., 158, 311 Lun, A.W.C., 304 Lygeros, N., 220, 325 Lévai, G., 205

Makowski, A., 226, 297, 317 Maas, H., 326 MacLaurin, C., 168, 171 Maier, H., 198, 320 Malm, D.E.G., 99, 299 Malo, E., 92, 292 Manasse, M.S., 73, 128–130, 305 Mandl, R., 192 Martin, M., 118, 195, 208, 334 Masai, P., 32, 302 Masser, D.W., 300 Massias, J.-P., 188, 323 Matijasevič, Yu.V., 160, 161, 309, 310 Mayer, E.W., 74, 119, 307 McCarthy, D., 293, 294, 299, 315 McCurley, K.S., 275, 276, 331 McDaniel, W.L., 87, 298, 299 McIntosh, R.J., 24, 241, 305, 307 McKibbon, P.W., 204 Mein, siehe Ribenboim, P. Meissel, E.D.F., 180, 215, 311 Meissner, W., 240 Mendelsohn, N.S., 299 Mendès-France, M., 290 Mersenne, M., 76–85, 94, 99, 113, 119, 123, 124, 127–130, 161, 162, 233, 237, 248, 250–252, 266, 333Mertens, F., 172, 178

Métrod, G., 10, 12 Metsänkylä, T., 24, 236, 243, 296, 328, 329 Meyer, A., 304 Mielke, P.T., 273 Mihăilescu, P., 126 Miller, G.L., 115, 116, 120, 299 Miller, V.S., 180, 181, 320 Mills, W.H., 143, 144, 298, 308 Minovic, P., 239 Mináč, J., 138 Mirimanoff, D., 241 Mizony, M., 220, 325 Möbius, A., 140, 169, 173, 178 Mollin, R.A., 153, 154, 311, 322, 323 Monagan, M.B., 241, 328 Monier, L., 96, 98, 100, 300 Montgomery, H.L., 150, 184, 189, 197, 224, 309, 316–318 Montgomery, P.L., 129, 131, 245, 258, 304, 328, 329 Morain, F., 73, 117–119, 121, 129, 207, 261, 304, 307 Moran, A., 323 Mordell, L.J., 316 Morii, M., 254 Morishima, T., 241 Morrison, M.A., 67, 73, 129, 298, 299 Morrow, D.C., 105, 295 Moser, L., 188, 314 Mossinghoff, M.J., 245, 330 Motohashi, Y., 205, 325 Mozzochi, C.J., 27, 197, 297, 321 Mullin, A.A., 5, 6, 291 Mumper, D., 251 Muskat, J.B., 87, 297

Nagell, T., 268, 290, 330

116, 128, 129, 131, 192, 217,

Narkiewicz, W., 4, 5, 7, 223, 290, Parady, B.K., 123, 252, 322, 328 292, 322 Parberry, E.A., 106, 107, 109, Naur, T., 129, 291, 302 110, 298 Neal, L., 77, 298 Parkin, T.R., 195, 316 Needham, J., 90 Pascal, M., 120 Nelson, H., 81, 323, 325 Paterson, M., 304 Newman, D.J., 175, 285, 319 Patterson, C.D., 158, 311 Newman, M., 261, 327 Patterson, S.J., 174, 321 Nicely, T.R., 195, 199, 201, 203, Peano, G., 140 207, 323–325, 334 Pearson, E.H., 246 Nickel, L., 81 Pell, J., 45, 46, 62 Nicolas, J.L., 303 Penk, M.A., 5, 129, 291 Niebuhr, W., 104, 254, 305, 329 Penné, J., 83, 204, 239, 251, 253– Nielsen, P.P., 86, 307 255 Nivat, M., 304 Pepin, T., 42, 71, 292 Noe, T.D., 259 Perichon, P., 218 Noll, L.C., 81, 123, 252, 328 Perisastri, M., 87, 296 Norrie, C., 305 Perott, J., 10, 11 Norris, D., 250, 251 Perrin, D., 304 Nowak, M., 82 Perwuschin, I.M., 81 Nowakowski, R., 6, 291 Philippou, A.N., 303 Nyman, B., 196, 199, 324, 325 Phong, B.M., 55, 98, 110, 300, 303 O'Hare, K., 255 Pillai, S.S., 19, 32, 293, 294 Oakes, M., 119, 259 Pinch, R.G.E., 104, 228, 229, 241, Obláth, R., 247, 326 307, 322, 324, 325, 329, 334 Odlyzko, A.M., 178, 180, 181, Pintz, J., 169, 178, 197, 198, 205, 183, 185, 186, 200, 248, 275, 319–321, 324, 325 320-322, 325, 327 Pirandello, L., 120, 293 Odoni, R.W.K., 6, 291 Pocklington, H.C., 39, 42–44, 67, Ohno, Y., 87, 308 293Okeya, K., 88, 307 Polignac, siehe de Polignac, A. Oliveira e Silva, T., 181, 196, Pollack, B.W., 24 199, 203, 204, 225, 334 Pollaczek, F., 241 Opperman, L., 190, 198, 199 Pollard, J.M., 73, 127–129, 301, Ore, O., 88, 294 305 Osvik, D.A., 131 Pólya, G., 7, 291 Pan, C.D., 216, 224, 315, 319 Pomerance, C., 31, 86–88, 96, Papadopoulos, J.S., 74, 307 99, 100, 103, 104, 112, 113,

Papp, D., 204

Rieger, G.J., 269, 331

223, 227, 228, 241, 246, 267, Riele, siehe te Riele, H.J.J. 275, 290, 298–307, 319, 320, Riemann, B., 114, 116, 169, 171– 322, 323, 329, 331 174, 183–187, 197, 221, 223, Potler, A., 195, 196, 322 283, 334 Poulet, P., 92, 128, 228, 313 Riesel, H., 70, 81, 83, 127, 136, Powell, B., 20, 194, 223, 238, 223, 244, 249, 250, 254, 260, 244, 266, 302, 320, 321, 327, 303, 320, 326, 335 Rivat, J., 181, 323, 324 331Powers, R.E., 81 Rivest, R.L., 132, 135, 136, 300 Prachar, K., 217, 275, 289, 315 Robin, G., 188, 320, 323 Robinson, D.E., 5 Pratt, V.R., 113, 299 Pritchard, P.A., 218, 219, 320, Robinson, J., 160, 310 321, 323 Robinson, R.M., 80, 81, 83, 253, Proth, F., 39, 43, 199, 200, 292 254, 295, 326 Rodenkirch, M., 246, 253–255 Proth-Gallot-Gruppe, 75 Rodríguez Torres, L., 157 Putnam, H., 159, 160, 308 Roe, S., 319 Quisquater, J.J., 136, 301 Roettger, E.L., 24, 307 Romanoff, N.P., 225, 313 Rabin, M.O., 99, 115, 120, 121, Rosenthal, H., 195 299, 301 Ross, P.M., 222, 318 Rabinowitsch, G., 151, 154, 308 Rosser, J.B., 182, 184, 188, 189, Ralston, K.E., 200, 315 192, 241, 313, 315, 316, 318 Ram Murty, P.M., 267, 331 Rotkiewicz, A., 83, 93, 95, 96, Ramanujan, S., 188, 312 110, 227, 247, 296–298, 316, Ramaré, O., 197, 223, 323, 325 317, 319, 328 Rankin, R.A., 198, 313, 316 Ruby, R., 154 Rényi, A., 222, 314 Rumely, R.S., 275, 302, 323 Reuschle, C.G., 128 Reynolds, G., 218, 251, 253 Saaty, T.L., 297 Ribenboim, P., 38, 147, 216, 224, Saidak, F., 87 233, 238, 241, 242, 296, 298, Salah, P., 251 307, 310, 311, 319, 327–329 Salié, H., 19, 295 Ribet, K.A., 237 Samuel, P., 12, 291 Richards, I., 208–210, 317 Saouter, Y., 197, 225, 324, 325 Sárközy, A., 231, 321 Richert, H.E., 187, 202, 222, 223, 268, 290, 314, 317, 331 Sarrus, F., 91 Richstein, J., 225, 241, 243, 245, Sasaki, R., 154, 310 325, 330, 335 Sato, D., 160, 161, 310 Rickert, N.W., 130 Satyanarayana, M., 88, 296

Saxena, N., 121, 307

Schatunowsky, J., 216	Shorey, T.N., 37, 299
Schinzel, A., 31, 32, 35, 36, 58,	Siegel, C.L., 235, 326
59, 76, 95, 102, 107, 209,	Siemelink, W., 255
210, 216, 217, 223, 264, 265,	Sierpiński, W., 31–33, 76, 209,
269-271, 274, 275, 295-298,	210, 216, 249, 250, 260, 264,
315, 331	265, 268-271, 274, 275, 290,
Schlafly, A., 33, 305	295, 296, 315, 326, 331, 335
Schnirelmann, L., 222, 223, 312	Silverman, R.D., 129, 258, 304,
Schoenfeld, L., 182, 184, 188,	328
189, 192, 315, 316, 318	Singmaster, D., 108, 302
Schönhage, A., 80, 298, 321	Sinha, T.N., 89, 298
Schorn, P., 8	Sinisalo, M.K., 225, 322
Schroeder, M.R., 163, 290, 320	Siu Man-Keung, 90, 91
Schuh, F., 30, 294	Siva Rama Prasad, V., 303
Scott, S., 253	Skewes, S., 183, 313
Seah, E., 247, 327	Skolem, T., 162, 308
Sebah, P., 201, 203, 205, 334	Slatkevičius, R., 251, 335
Seki, T., 168	Sloane, N.J.A., 333
Selberg, A., 176–178, 214, 222,	Slowinski, D., 81
285, 290, 314, 315	Smith, D., 254
Selberg, S., 290	Smith, E., 82
Selfridge, J.L., 24, 41, 42, 44,	Smith, G.W., 123, 252, 328
70, 73, 75, 84, 96, 99, 100,	Smith, J.F., 123, 252, 322, 328
109, 127, 192, 209, 228, 249,	Solovay, R., 98, 99, 120, 300
295, 297, 298, 301, 302, 304,	Somayajulu, B.S.K.R., 31, 295
319, 333	Somer, L., 306
Sellers, J.A., 261, 330	Sompolski, R.W., 236, 329
Serre, J.P., 237	Sophie Germain, siehe Germain,
Seshu Aiyar, P.V., 312	S.
Shafer, M., 82	Sorensen, E.J., 126
Shallit, J.O., 78, 290, 305	Sorli, R.M., 88, 307, 308
Shamir, A., 132, 135, 136, 300	Specker, E., 7
Shan, Z., 303	Spence, G., 82
Shanks, D., 6, 97, 196, 201, 261,	Speziali, P., 152, 308
276, 280, 289, 291, 297, 316,	Stark, H.M., 150, 309
317, 327, 331	Stein, M.L., 225, 316
Shapiro, H.N., 86, 294	Stein, P.R., 225, 316
Shimoyama, T., 131	Steinig, J., 177, 317
Shiu, D.K.L., 215, 323, 324	Stenberg, W., 209
Shokrollahi, M.A., 236, 329	Stephens, L., 250

Steuerwald, R., 94, 294 Steward, A., 118, 248 Stewart, C.L., 36, 37, 58, 299, 300 Stieltjes, T.J., 4, 178, 290 Stirling, J., 167 Strassen, V., 80, 98, 99, 120, 298, 300Strindmo, O.M., 82 Subbarao, M.V., 303 Sun, J., 126 Sunde, S., 251 Suryanarayana, D., 87, 297, 298 Suzuki, J., 241, 329 Swift, J.D., 228, 318 Sylvester, J.J., 182, 311 Szegő, G., 7, 291 Szekeres, G., 151, 309 Szemerédi, E., 218, 318 Szmidt, J., 249 Szymiczek, K., 226, 231, 316

Tanner, J.W., 236, 328 Tao, T., 218, 325 Tate, J.T., 295 Taylor, R., 237 te Riele, H.J.J., 86, 131, 178, 183, 185, 221, 225, 304, 320-324Templer, M., 5, 291 Thibeault, M., 249 Thompson, M.J., 255 Thomé, E., 131 Thue, A., 10, 290 Thyssen, A., 323 Tijdeman, R., 301, 302 Titchmarsh, E.C., 174, 184, 315 Tonascia, J., 244, 327 Toplic, M., 220, 255 Torelli, G., 165, 311

Tang, M., 100, 307

Tornberg, B., 204, 239
Touchard, J., 88, 295
Traub, J.F., 299
Trevisan, V., 305
Trost, E., 192, 289
Tschebyscheff, P.L., 169, 170, 175, 176, 182, 188, 189, 197, 214, 224, 274, 283
Tschudakoff, N.G., 187, 224, 313
Tuckerman, B., 81, 127, 302
Turing, A., 80
Tzanakis, N., 244, 328

Udrescu, V.S., 189, 318 Ueda, H., 131 Underbakke, D., 204, 239, 253 Underwood, P., 219

Valette, A., 32, 302 Vallée Poussin, siehe de la Vallée Poussin, C.-J. van Ceulen, L., 120 van de Lune, J., 185, 225, 321, 322van der Corput, J.G., 217, 224, 313, 314 van der Pol, B., 152, 308 van der Poorten, A.J., 5, 227, 291, 319 van Frankenhuysen. M., 325 van Halewyn, C., 74, 306 van Leeuwen, J., 304 Vanden Eynden, C., 140, 309 Vandiver, H.S., 35, 237, 241, 245, Vaughan, R.C., 189, 223, 224,

317, 318, 320 Vautier, E., 204 Vega, G., 179 Vogel, L., 253 von Gumpach, J., 91 von Koch, H., 187, 311 von Mangoldt, H., 175, 178, 184 von Neumann, J., 111 Voznyy, M., 246, 247 Vsemirnov, M., 260, 330 Wada, H., 160, 161, 310 Wade, T., 90 Wagon, S., 33, 116, 185, 303, 305, 321 Wagstaff Jr., S.S., 6, 84, 96, 99, 100, 104, 107–109, 120, 127, 129, 136, 216, 228, 230, 236, 291, 300–302, 304, 307, 319, 327, 328, 333, 334 Walfisz, A.Z., 187, 316 Wall, D.W., 31, 301 Wang, T.Z., 221, 321, 323 Wang, Y., 320 Ward, M., 57, 257, 297, 326 Washington, L.C., 12, 291 Water, siehe de Water, B. Wedeniwski, S., 185, 334 Weil, A., 292 Weinberger, P.J., 150, 244, 309, 327 Weintraub, S., 218, 318, 320, 322 Weisstein, E.W., 261, 333 Welsh Jr., L., 81 Western, A.E., 73, 78, 293 Westzynthius, E., 198, 313 Wheeler, D.J., 83 Wieferich, A., 233, 240, 241 Wiener, N., 284 Wiens, D., 160, 161, 310 Wiles, A., 216, 237 Willans, C.P., 138, 139, 308 Williams, H.C., 70, 72, 78, 99, 109, 110, 112, 128, 158, 246,

247, 259, 261, 280, 300, 303,

305, 306, 311, 327, 328, 330-332 Williams, S.M., 155, 277 Wilson, J., 17, 20, 39, 40, 138, 139, 200, 201, 233, 245, 246 Winogradoff, I.M., 20, 221, 223, 284, 313 Winter, D.T., 185, 321 Wirsing, E., 89, 296 Wirth, T., 118 Wojtowicz, M., 87, 306 Wolfskehl, P., 216, 312 Wolstenholme, J., 22–24, 237 Woltman, G., 251 Woltman, G.F., 75, 80, 82, 204, 239, 306, 333 Woodall, H.J., 127, 254, 255, 293, 335Woods, D., 104, 302 Wrench Jr., J.W., 201, 202, 315, 317 Wright, E.M., 23, 78, 137, 144, 191, 289, 308 Wróblewski, J., 208, 218, 219, 240 Wu, T., 83, 204, 239, 248 Wunderlich, M.C., 279, 331 Wylie, A., 91 Yao, Q., 320, 322, 323 Yates, S., 123, 124, 247, 302-304, 327 Yıldırım, C.Y., 198, 205, 325 Yohe, J.M., 184, 316 Yorinaga, M., 104, 106, 107, 228, 299–301, 319 Young, J., 74, 195, 196, 219, 246, 249, 253–255, 304–306, 322

Zachariou, 27

Zagier, D.B., 151, 310

358 Namensverzeichnis

Zarantonello, S., 123, 252, 322, 328 Zhang, Z., 100, 307 Zimmermann, P., 131, 220, 325 Zinoviev, D., 221, 323 Zsigmondy, K., 34, 36, 58, 292

Sachverzeichnis

Abelsche	ASCII, 132
Gruppe, 147–149	Asymptotisch gleich, 164, 170
Summationsformel, 168, 176	Asymptotische Aussage, 221
Varietäten, 111	
Abundante Zahlen, 89	Bakers Methode, 86, 150
Algebraische	Basis-Ansatz, 222
Primzahlen, 148	Beleg, 115
Zahlen, 12, 147, 148	Bernoulli-Polynome, 168, 171
Zahlentheorie, 111, 117	Bernoulli-Zahlen, 167, 168, 171,
Algorithmus, 15, 117, 158	235-237
Anzahl der Goldbach-Darstellungen,	Bertrands Postulat, 140, 170, 188,
277	197, 274
Arabische Zahlen, 46	Beweis der Existenz unendlicher
Arithmetische Folge	vieler Primzahlen von
aufeinander folgende Prim-	Auric, 11
zahlen in $\sim r \sim$, 219	Euklid, 3
kleinste Primzahl in einer	Euler, 8–9
\sim n \sim , 215	Furstenberg, 13
Primzahlen in \sim r \sim , 213–	Goldbach, 6
220	Kummer, 4
Primzahlreihen in \sim r \sim , 217–	Métrod, 12
220	Perott, 11

Schorn, 8 DWT, siehe Transformation, Thue, 10 diskrete, gewichtete Washington, 12–13 Binäre quadratische Formen, 147-Eigenschaft von 150 Giuga, 22–23 Binärschreibweise, 41, 70, 143 Wolstenholme, 23–24 Binomialzahlen Einfache endliche Gruppen, 261 Folgen von, 34–37 Einheiten, 148, 234, 235 Brunsche Konstante, 201 Electronic Frontier Foundation. Cabal, 130 Elliptische Kurven, 113, 127, 129 Carmichael-Funktion, 29, 53, 102 faktorisieren mit \sim n \sim , 127, Carmichael-Lucas-Zahlen, 110 129 Carmichael-Zahlen, 22, 102–104, Euklids Elemente, 85 228 - 230Euler-MacLaurin-Summenformel, Chinesische Kongruenz, 90 168, 171, 176 Chinesischer Restsatz, 27–28 Eulersche Copacabana \sim s Integral, 171 \sim s Polynom, 145, 156 Strand von, 136 Cullen-Zahlen, 253 Konstante, 172, 176, 198, 217 Produktformel, 166, 171, 172 Faktorisierungen von, 254 verallgemeinerte, 255 Eulersche φ -Funktion, 28, 34 durchschnittlicher Wert, 191 Cunningham-Kette, 240 Cunningham-Projekt, 127 Valenz, 32–34, 270 Verallgemeinerung, 53 Wachstum, 34, 190–191 Dedekindsche Ideale, 234 Defiziente Zahlen, 89 Dicksons *History*, 10, 81, 84, 90, Faktorisierung, 126–132 128, 219, 225 eindeutige, 148 Diophantische Gleichungen, 37, nichteindeutige, 234 158 Fakultätsfunktion, 172 Diophantische Mengen, 159 Fastprimzahlen, 221, 268, 269 Dirichletsche L-Funktionen, 186 Fermat Dirichletscher Primzahlsatz, Kleiner Satz von, 17, 20, 22, siehe Satz von Dirichlet 28, 29, 34, 40, 47, 51, 52, 71, Diskriminante 77, 78, 92, 214 fundamentale, 147 Fermat-Primzahlen, 75, 161 Disquisitiones Arithmeticae, 15, Fermat-Quotient, 242–244 18, 75, 147Fermat-Zahlen, 7–8, 42, 71–76, Dubner-Kette, 273 92-93, 99, 127-129

Faktorisierung von, 73, 74, 128, 129
verallgemeinerte, 252
Fermats letzter Satz, 216, 233, 235, 237, 238, 240, 241
Fibonacci-Zahlen, 46, 55, 57, 58, 60, 106, 107, 109, 110, 129, 161, 162, 258, 259
Faktorisierung von, 129
Folgen teilerfremder Zahlen
Generierung von, 7
Fundamentalsatz der Arithmetik, 2
Gamma-Funktion, 171, 172

Funktionalgleichungen, 172 Gebrochene Ideale, 147 Geeignete Zahlen, siehe Numeri idonei Geschlechtertheorie, 148, 149 Gesetz der Wiederholung, 55 Gesetz des Erscheinens von p, 55 Gigantische Primzahlen, siehe Primzahlen, gigantische GIMPS, 80, 82, 252 Gleiche Größenordnung, 164 GNFS, siehe Zahlkörpersieb, allgemeines Goldbach-Darstellungen Anzahl, 223 Goldbachsche Vermutung, sie-

Goldbachsche Vermutung, siehe Vermutung von Goldbach Griffith University, 219 Größter Primfaktor, 36 Guinness Buch der Rekorde, 1,

92

Halloween, 55 Harmonische Reihe, 167 Harmonische Zahlen, 88 ungerade, 88 Hellseher, 113 Heuristische Ergebnisse, 263 Hilbert-Raum, 186 Hilberts zehntes Problem, 158

Ideale Zahlen, 234 Integrallogarithmus, 170, 173, 174 Irregularitätsindex, 236, 237 Irreguläres Paar, 236, 237

Jacobi-Summen, 111, 117 Jacobi-Symbol, 38–39

Kaninchen, 46 Klassengruppe, 148, 149 Exponent einer, 148 Klassenzahl einer Idealklassengruppe, 235 eines quadratischen Zahlkörpers, 148, 150–153, 269 Kleiner Satz von Fermat, siehe Fermat, Kleiner Satz von Knödel-Zahlen, 104 Kommutative Algebra, 12 Komplexitätstheorie, 112 Kreisteilungskörper p-ter, 234 Kreisteilungspolynom, 37, 214 Kryptographie mit öffentlichem Schlüssel, 132–136 Kummers Lemma, 235 Regularitätskriterium, 235

Lagranges Identität, 49 Laufzeit exponentiell, 112 polynomial, 112 Legendre-Symbol, 37 Berechnung des ∼s, 37–38 Lehmers

Methode, 93	Wert, 193, 195, 196
Problem, 30	
Liber Abaci, 46	Mascheronis Konstante, siehe
Linear rekurrente Folgen zwei-	Eulersche Konstante
ter Ordnung, 45, 256, 258,	Megaprimzahlen, 82, 124
261	Meissels Formel, 180, 215
allgemeine, 256	Mersenne-Primzahlen, 77–82, 161,
begleitende, 256	162, 252
charakteristisches Polynom	Mersenne-Zahlen, 76–84
$\sim \sim r \sim, 256$	Faktorisierung von, 128, 130
entartete, 257	zerlegbare, 83, 266
Primteiler von $\sim \sim n \sim$, 257	Mertens Funktion, 178
Primzahlen in $\sim \sim n \sim 258$	Vermutung über, 178
Lineare Polynome	Mills
Primzahlwerte $\sim r \sim$, siehe	Konstante, 144
Primzahlerzeugende Polyno-	Primzahlen, 144
me	Mirimanoffs Kongruenz, 241
simultane Primzahlwerte \sim r	Möbius-Funktion, 140, 169, 173
\sim , 210	Summen unter Einschluss der,
Linniks Konstante, 216	178
Lucas' Arbeit, 45	Möbiussche Umkehrformel, 173
Historisches Studium von,	Mülleimer der Mathematik, 192
70	Mullins Folge, 5
Lucas-Folgen, 44–59, 258	
algebraische Eigenschaften,	<i>n</i> -te Primzahl, 137–143, 191–192
47–49	National Bureau of Standards,
Diskriminante, 44	80
Teilbarkeits-Eigenschaften, 49–	NFS, siehe Zahlkörpersieb
56	NSW-Zahlen, 261
Verhalten modulo einer Prim-	Nullstellen, siehe Riemannsche
zahl, 55	Zeta-Funktion
Lucas-Zahlen, 46, 55, 57, 58, 60,	Numeri idonei, 149
107, 257, 259	0.1
Faktorisierung von, 129	Ordnung von a
Lücken zwischen Primzahlen, 192	modulo $n, 29$
•	modulo $p, 18$
erstmaliges Auftreten, 193,	m guldetemigele Zehlen 224
195, 196, 199 iteriorte, 199, 200	p-zyklotomische Zahlen, 234
iterierte, 199, 200	Ganzheitsring der ~n ~, 234
maximale, 193, 195, 196, 199	Körper der \sim n \sim , 234
Menge der möglichen, 194	Palindromische Zahl, 124

Partitio Numerorum, 264, 277–	sonderbare, 125
281	Sophie-Germain, 77, 83, 266,
Peanos Arithmetik, 140	268
Pell-Zahlen, 46, 62	titanische, 123
$\pi, 119$	verallgemeinerte Fermat, 252
Polynome, siehe auch Primzahl-	verkaufen, 121
erzeugende Polynome	Wieferich, 240
mit großen Bereichen zer-	Wilson, 245, 246
legbarer Werte, 275–277	Wolstenholme, 24, 237
Primzahlwerte von \sim n, 268	Woodall, 254, 255
Polynomiale Zeit, siehe Laufzeit	Primzahlerzeugende Länge, 151
Poulet-Zahlen, 92	Primzahlerzeugende Polynome,
PrimeGrid, 204, 218, 251, 253-	144–146, 151–158
255	höheren Grades, 154
Primelement, 234	lineare, 146
Primfakultät, 4	quadratische, 151–154
Primitive Primfaktoren	Primzahlformeln, 137–144, 160,
der Lucas-Folgen, 58, 59	161
von Binomialzahlen, 34	Primzahlfunktion, 138, 139, 163
Primitiver Teil, 36, 59	Berechnung genauer Werte,
Primitivwurzel modulo p , 18	180
Bestimmung einer, 18–19	Eigenschaften, 188
Kleinste, 19–20	Primzahlgraph, 192
Primorial, siehe Primfakultät	Primzahlmehrlinge, 206–210
Primzahldarstellende Polynome,	der Ordnung k , 206
160, 161	Typ, 206
Primzahldrillinge, 206	Primzahlmehrlingsvermutung, 209-
Primzahlen	213
Cullen, 253, 254	Primzahlpotenzen als Teiler von
der Form $m^2 + 1$, 253, 269,	Binomialkoeffizienten, 25–26
278, 279	Fakultäten, 24–26
dreifach palindromische, 125	Primzahlsatz, 165, 170, 174–176,
Fibonacci, 258	178, 182, 187, 189 - 192, 194,
gigantische, 123	196, 197, 202, 214, 216, 225,
irreguläre, 235–237	238, 274
Lucas, 258	elementarer Beweis, 176–178
Nicht-Mersenne, 251	Fehlerterm, 175, 177, 187
NSW, 261	Primzahltabellen, 179
palindromische, 124	Primzahltest
reguläre, 235–237	AKS, 121

APR, 116	Lucas, 105–108
ECPP, 117	starke, 98–101
für Mersenne-Zahlen, 78–79	starke Lucas, 109
Lucas, 40	zur Basis $a, 94-97$
Miller, 115, 116	zur Basis $2, 92–94$
Morrison, 67	Pythagoreische Dreiecke, 271, 272
Pepin, 71	
Pocklington, 42, 67	QS, siehe Quadratisches Sieb
Probedivision, 115	Quadratfrei
Proth, 43	Kern, 35
Rabin, 120	Zahl, 75, 147, 153
Primzahltests	Quadratische Polynome
auf der Grundlage von Kon-	mit vielen Primzahlwerten,
gruenzen, 39–44	155, 156, 267
auf der Grundlage von Lucas-	Quadratische Zahlkörper, 146–
Folgen, 59–70	151
Aufwand eines, 112	imaginär, 147, 149–153
kombinierte, 70	reell, 147, 151, 269
mit elliptischen Kurven, 117	Quadratischer Nichtrest, 37
probabilistische oder Monte-	Quadratischer Rest modulo p ,
Carlo, 114, 120	37
spezielle, 113	Quadratisches Sieb, 127
universelle, 113, 114, 116	Quasiprimzahl, 114
Primzahlvierlinge, 206–207	Queen's University, 261
Primzahlzwillinge, 200–206	Reguläres Polygon, 75
Häufung der Ordnung k , 204	Rennen
im Überfluss, 265	500 Meilen von Indianapo-
Primzahlzwillingsfunktion, 201–	lis, 156
204	Repunit-Primzahlen, 246
Primzahlzwillingskonstante, 202,	Repunit-Zahlen, 246
278	Faktorisierung von, 246, 247
Primzahlzwillingsvermutung, 194,	verallgemeinerte, 247
205, 210, 225	Reziprozitätsgesetz
Probabilistische Methoden, 263,	Gauß'sches, 38–39
277	Jacobisches, 39, 72
Pseudoprimzahlen, 90–101	Riemann-Funktion, 174
Euler, 97–98	Riemannsche Vermutung, 173,
Euler-Lucas, 109	$183-187,\ 197,\ 221,\ 223$
Fibonacci, 106	erweiterte, 186
gerade, 93	verallgemeinerte, 115, 116

Riemannsche Zetafunktion, 174,	Sierpiński, 249
184	Sophie Germain, 237
Berechnung von Nullstellen,	Wieferich, 240
184, 185	Wilson, 17, 20, 21, 39, 40,
Funktionalgleichung, 172	138, 139, 200, 201, 245
kritische Gerade, 173	Zsigmondy, 35, 58
kritischer Streifen, 183	Schinzels Vermutung (H), 265,
nichttriviale Nullstellen, 183-	270–272
186	Schnelle Berechnung
nullstellenfreier Bereich, 175,	der Potenz a^n , 41
187	von Lucas-Folgengliedern, 69-
triviale Nullstellen, 183	70
Riesel-Zahlen, 249, 250, 260	Schnirelmann-Konstante, 223
Ringe	Schöpfung, 85
Dedekindsche, 12	Sechs von Amdahl, 123
Faktor-, 12	Sieb
Ganzheits-, 234	-methoden, 180, 202, 205,
Hauptideal-, 12	238, 268, 269
RSA	-theorie, 17, 121, 123, 221
Kryptosystem, 132–136	des Eratosthenes, 16–17, 169,
	179
San Diego Zoo, 124	Sierpiński-Zahlen, 249, 250, 260
Satz von	der Form $n^n + 1$, 76
Bang, 35, 58	Skewes Zahl, 183
Chen, 222	SNFS, siehe Zahlkörpersieb,
Dirichlet, 213, 214, 248, 249,	spezielles
264, 266	Stirlings Formel, 167
Euler, 28, 52	SWAC, 80
Fermat	,
kleiner, siehe Fermat,	Taylorreihenentwicklung, 167
Kleiner Satz von	Titanische Primzahlen, siehe
letzter, siehe Fermats	Primzahlen, titanische
letzter Satz	Transformation
Kummer, 26	diskrete, gewichtete, 252
Legendre, 24	schnelle Fourier-, 80
Linnik, 215	Traum-Mathematik, 264
Littlewood, 183, 214	Tschebyscheff-Funktion, 170, 175,
Mirimanoff, 241	176
Pocklington, 42	
Rabin, 99	Universität Bonn, 118, 136
Schnirelmann, 222	Unsterblichkeit, 174

Vermutung	Wettlauf
über Mersenne-Primzahlen,	um kleinste Primfaktoren,
84	157, 158
Vermutung von	um Primzahlwerte, 155–157
Andrica, 198, 199	Wilson-Quotient, 245
Artin, 267	Wolfskehl-Preis, 216
Bunjakowski, 267, 269, 270,	Woodall-Zahlen, 254
275	Faktorisierungen von, 254
Carmichael, 32–34, 270	,
Cramér, 197	Zählfunktion für
Dickson, 264	Carmichael-Zahlen, 228
Gauß, 151	Cullen-Primzahlen, 253
Goldbach, 205, 220–225, 277	Euler-Pseudoprimzahlen, 226
ungerade, 221	Lucas-Pseudoprimzahlen, 230
Golomb, 211	Primzahlen, siehe Primzahl-
Hardy und Littlewood, 189,	funktion
210	Primzahlzwillinge, siehe Prim-
Opperman, 190, 198	zahlzwillingsfunktion
Ore, 88	Pseudoprimzahlen, 226
Polignac, 193–195, 205, 265	Sophie-Germain-Primzahlen,
Verteilung von	238
Carmichael-Zahlen, 228, 229	starke Lucas-Pseudoprimzah-
Lucas-Pseudoprimzahlen, 230	len, 231
Primzahlen, 163–177, 187,	starke Pseudoprimzahlen, 226
191, 192	vollkommene Zahlen, 88
Pseudoprimzahlen, 226–227	Zahlkörpersieb, 127, 129
starken Lucas-Pseudoprim-	allgemeines, 128, 131, 136
zahlen, 231	spezielles, 127, 130, 131
Vollkommene Zahlen, 85–89	Zerlegbare Zahl, 2
gerade, 85, 161, 162	Zertifikat für Primzahlen, 115,
mehrfach, 89	117, 118
ungerade, 85, 86, 88, 89	Zetafunktion, 165, 171
Verteilung, 88	Zufallszahlen, 119
von Mangoldt-Funktion, 175	Zulässiges k -Tupel, 208
summatorische Funktion der,	Zyklotomische Zahlen, siehe p-
176	zyklotomische Zahlen
=••	