Lifting The Exponent Lemma LTE

Robert Sparkes

August 19, 2016

Contents

5	Problems	4
4	Recap	4
	LTE Lemma 3.1 $p \neq 2$	
2	Foundation	1
1	Introduction	1

1 Introduction

LTE is used for solving problems involving exponential Diophantine equations, occasionally giving very simple solutions.

Define $||x||_p$ to be the greatest power of p that divides x.

$$||x||_p = \alpha \leftrightarrow p^{\alpha}||x|$$

Some quick examples to show the structures present in this fuction:

(1.1)

$$||xy||_p = ||x||_p \cdot ||y||_p \tag{1.2}$$

$$||x+y||_p \ge \min||x||_p, ||y||_p \tag{1.3}$$

Since we are looking at a function I will let $||x||_p = v_p(x)$

2 Foundation

[Lemma 1].

For
$$x,y\in\mathbb{Z},n\in\mathbb{N},p\in\mathbb{P}$$
 s.t. $(n,p)=1,p|(x-y)andp\nmid x,y$

$$v_p(x^n - y^n) = v_p(x - y)$$
 (2.1)

Proof:

$$\overline{(x^n-y^n)} = (x-y)(x^{n-1}+x^{n-2}\cdot y+\cdots+y^{n-1})$$
 clearly we want to show that $p \nmid (x^{n-1}+\cdots+y^{n-1})$ since $p \mid (x-y), x \equiv y \pmod p$ so $(x^{n-1}+\ldots y^{n-1}) \equiv nx^{n-1} \not\equiv 0 \pmod p$

[Lemma 2]

For $x, y \in \mathbb{Z}, n \in \mathbb{N}, 2 \nmid n, p \in \mathbb{P}$ s.t. $(n, p) = 1, p \mid (x + y), p \nmid x, y$

$$v_p(x^n + y^n) = v_p(x + y) (2.2)$$

Since n is odd and y can be negative, we can write; $v_p(x^n-(-y)^n)=v_p(x-(-y))=v_p(x+y)$ (By Lemma 1)

3 LTE Lemma

3.1 $p \neq 2$

[Theorem 1]

For $x, y \in \mathbb{Z}, n \in \mathbb{N}, p \in \mathbb{P} \setminus 2$ s.t. $p|(x-y), p \nmid x, y$

$$v_p(x^n - y^n) = v_p(x - y) + v_p(n)$$
(3.1)

Proof:

First we will show that $v_p(x^p - y^p) = v_p(x - y) + 1$, which is equivalent to;

$$p|(x^{p-1} + \dots + y^{p-1})|$$

 $p^2 \nmid (x^{p-1} + \dots + y^{p-1})|$

$$x^{p-1} + \dots + y^{p-1} \equiv px^{p-1} \equiv 0 \pmod{p}$$

Now, let y = x + kp, where $k \in \mathbb{Z}$

For $t \in \mathbb{Z}, 1 \le t < p$

$$(3.2)$$

$$y^{t}x^{p-1-t} \equiv (x+kp)^{t}(x^{p-1-t})$$
(3.3)

$$\equiv (x^{p-1-t})(x^t + t(kp)(x^{t-1}) + (\frac{t(t-1)}{2})(kp)^2(x^{t-2}) + \dots)$$
(3.4)

$$\equiv x^{p-1-t}(x^t + tkpx^t - 1) \tag{3.5}$$

$$\equiv x^{p-1} + tkpx^{p-2} \ (mod \ p^2) \tag{3.6}$$

$$\rightarrow y^t x^{p-1-t} \equiv x^{p-1} + tkpx^{p-2} \ (\text{mod} \ p), t = 1, 2 \ldots, (p-1)$$

Using this we have;

$$(3.7)$$

$$x^{p-1} + \dots + y^{p-1} \equiv x^{p-1} + (x^{p-1} + kpx^{p-2}) + (x^{p-1} + 2kpx^{p-2}) + \dots + (x^{p-1} + (p-1)kpx^{p-2})$$
 (3.8)

$$\equiv px^{p-1} + (1+2+\dots+(p-1))kpx^{p-2} \tag{3.9}$$

$$\equiv px^{p-1} + (\frac{p(p-1)}{2})kpx^{p-2}) \tag{3.10}$$

$$\equiv px^{p-1} + \frac{p-1}{2}kp^2x^{p-2} \tag{3.11}$$

$$\equiv px^{p-1} \not\equiv 0 \pmod{p} \tag{3.12}$$

Returning to the problem, suppose $n = p^{\alpha}b, (p, b) = 1$

(3.13)

$$||x^{n} - y^{n}||_{p} = ||(x^{p^{\alpha}})^{b} - (y^{p^{\alpha}})^{b}||_{p}$$
(3.14)

$$=||x^{p^{\alpha}} - y^{p^{\alpha}}||_{p} \tag{3.15}$$

$$= ||(x^{p^{\alpha}})^{p} + (y^{p^{\alpha}})^{p}||_{p}$$
(3.16)

$$=||x^{p^{\alpha-1}} - y^{p^{\alpha-1}}||_p + 1 \tag{3.17}$$

$$\equiv ||x - y||_p + \alpha \tag{3.19}$$

$$\equiv ||x - y||_p + ||n||_p \tag{3.20}$$

[Theorem 2]

For $x, y \in \mathbb{Z}$, $n \in \mathbb{N}$, $2 \nmid n, p \in \mathbb{P} \setminus 2$ s.t. $p|(x+y), p \nmid x, y$

$$v_p(x^n + y^n) = v_p(x+y) + v_p(n)$$
(3.22)

Proof;

Follows from Theorem 1 in the same way that Lemma 2 followed from Lemma 1

3.2 p = 2

Theorem 3

For $x, y \in \mathbb{Z}, 2 \nmid x, y$ s.t 4 | (x - y). Then

$$(3.23)$$

$$v_2(x^n - y^n) = v_2(x - y) + v_2(n)$$
(3.24)

Proof;

We have already shown that for any $p \in \mathbb{P}$ with $(p, n) = 1, p | (x - y), p \nmid x, y$, we have

$$v_p(x^n - y^n) = v_p(x - y) (3.26)$$

so we only need to show that

$$v_2(x^{2^n} - y^{2^n}) = v_2(x - y) + n (3.28)$$

Notice that this is a difference of squares and so we can write

(3.29)

$$(x^{2^{n-1}} - y^{2^{n-1}})(x^{2^{n-2}} - y^{2^{n-2}})\dots(x^2 - y^2)(x - y)(x + y)$$
(3.30)

we are given that $x \equiv y \equiv \pm 1 \pmod 4$ and so $x^{2^k} \equiv y^{2^k} \equiv 1 \pmod 4$ $k \in \mathbb{N}$ and thus $x^{2^k} + y^{2^k} \equiv 2 \pmod 4$. From this we see that the powers of 2 in all of the above factors is 1 except for (x-y) and so we are done.

[Theorem 4]

For $x, y \in \mathbb{Z}, 2 \nmid x, y$ and $n \in \mathbb{N}, 2|n$.

$$v_2(x^n + y^n) = v_2(x - y) + v_2(x + y) + v_2(n) - 1$$
(3.32)

Proof:

First it is important to note that $(2n+1)^2 \equiv 1 \pmod 4$, which yeilds; $4 | (x^2 - y^2)$. Let $n = m \cdot 2^k$ for $m \in \mathbb{Z}, 2 \nmid m$ and $k \in \mathbb{N}$

(3.33)

$$v_2(x^n - y^n) = v_2(x^{m \cdot 2^k} - y^{m \cdot 2^k})$$
(3.34)

$$= v_2((x^2)^{2^{k-1}} - (y^2)^{2^{k-1}}) (3.35)$$

$$(3.36)$$

$$= v_2(x^2 - y^2) + k - 1 (3.37)$$

$$= v_2(x-y) + v_2(x+y) + v_2(n) - 1$$
(3.38)

4 Recap

For a prime p and $x, y \in \mathbb{Z}$ which are not divisible by p We have;

1. For $n \in \mathbb{N}$

•
$$p \neq 2$$
 and $p|(x-y)$

$$v_p(x^n - y^n) = v_p(x - y) + v_p(n)$$
(4.1)

• p = 2 and 4|(x - y)

$$v_2(x^n - y^n) = v_2(x - y) + v_2(n)$$
(4.2)

• p = 2 and 2|(x - y)

$$v_2(x^n - y^n) = v_2(x - y) + v_2(x + y) + v_2(n) - 1$$
(4.3)

2. For $n \in \mathbb{N}$, $2 \nmid n$ and p | (x + y)

$$v_p(x^n + y^n) = v_p(x + y) + v_p(n)$$
(4.4)

3. For $n \in \mathbb{N}$, (p, n) = 1

$$v_p(x^n - y^n) = v_p(x - y) \tag{4.5}$$

and if $2 \nmid n, (p, n) = 1$

$$v_p(x^n + y^n) = v_p(x + y) \tag{4.6}$$

5 Problems

1. Let a, n be two positive integers and let p be an odd prime number such that

(5.1)

$$a^p \equiv 1 \pmod{p^n} \tag{5.2}$$

Prove that

(5.3)

$$a \equiv 1 \pmod{p^{n-1}} \tag{5.4}$$

- 2. Prove that the number $a^{a-1}-1$ is never square-free for all integers a>2 [Definition; A square-free number has no repeated prime factors. $p^1||N \forall p|$
- 3. (Ireland 1996) Let p be a prime number and a, n positive integers. Prove that if

$$2^p + 3^p = a^n \tag{5.5}$$

Then n=1

4. Let k be a positive integer. Find all positive integers n s.t.

(5.6)

$$3^{k}|2^{n-1} \tag{5.7}$$

- 5. Find the sum off all divisors d of $N=19^{88}-1$ which are of the form 2^a3^b with $a,b\in\mathbb{N}$
- 6. (IMO 1990 Q3) Determine all integers greater than 1 s.t.

(5.8)

$$\frac{2^n+1}{n^2} \tag{5.9}$$

is an integer.