

About the Authors

Titu Andreescu received his Ph.D. from the West University of Timisoara, Romania. The topic of his dissertation was "Research on Diophantine Analysis and Applications." Professor Andreescu currently teaches at The University of Texas at Dallas. He is past chairman of the USA Mathematical Olympiad, served as director of the MAA American Mathematics Competitions (1998–2003), coach of the USA International Mathematical Olympiad Team (IMO) for 10 years (1993-2002), director of the Mathematical Olympiad Summer Program (1995–2002), and leader of the USA IMO Team (1995–2002). In 2002 Titu was elected member of the IMO Advisory Board, the governing body of the world's most prestigious mathematics competition. Titu co-founded in 2006 and continues as director of the AwesomeMath Summer Program (AMSP). He received the Edyth May Sliffe Award for Distinguished High School Mathematics Teaching from the MAA in 1994 and a "Certificate of Appreciation" from the president of the MAA in 1995 for his outstanding service as coach of the Mathematical Olympiad Summer Program in preparing the US team for its perfect performance in Hong Kong at the 1994 IMO. Titu's contributions to numerous textbooks and problem books are recognized worldwide.

Dorin Andrica received his Ph.D in 1992 from "Babeş-Bolyai" University in Cluj-Napoca, Romania; his thesis treated critical points and applications to the geometry of differentiable submanifolds. Professor Andrica has been chairman of the Department of Geometry at "Babeş-Bolyai" since 1995. He has written and contributed to numerous mathematics textbooks, problem books, articles and scientific papers at various levels. He is an invited lecturer at university conferences around the world: Austria, Bulgaria, Czech Republic, Egypt, France, Germany, Greece, Italy, the Netherlands, Portugal, Serbia, Turkey, and the USA. Dorin is a member of the Romanian Committee for the Mathematics Olympiad and is a member on the editorial boards of several international journals. Also, he is well known for his conjecture about consecutive primes called "Andrica's Conjecture." He has been a regular faculty member at the Canada–USA Mathcamps between 2001–2005 and at the AwesomeMath Summer Program (AMSP) since 2006.

Zuming Feng received his Ph.D. from Johns Hopkins University with emphasis on Algebraic Number Theory and Elliptic Curves. He teaches at Phillips Exeter Academy. Zuming also served as a coach of the USA IMO team (1997–2006), was the deputy leader of the USA IMO Team (2000–2002), and an assistant director of the USA Mathematical Olympiad Summer Program (1999–2002). He has been a member of the USA Mathematical Olympiad Committee since 1999, and has been the leader of the USA IMO team and the academic director of the USA Mathematical Olympiad Summer Program since 2003. Zuming is also co-founder and academic director of the AwesomeMath Summer Program (AMSP) since 2006. He received the Edyth May Sliffe Award for Distinguished High School Mathematics Teaching from the MAA in 1996 and 2002.

Titu Andreescu Dorin Andrica Zuming Feng

104 Number Theory Problems

From the Training of the USA IMO Team

Birkhäuser Boston • Basel • Berlin Titu Andreescu
The University of Texas at Dallas
Department of Science/Mathematics Education
Richardson, TX 75083
U.S.A.
titu.andreescu@utdallas.edu

Zuming Feng Phillips Exeter Academy Department of Mathematics Exeter, NH 03833 U.S.A. zfeng@exeter.edu Dorin Andrica
"Babeş-Bolyai" University
Faculty of Mathematics
3400 Cluj-Napoca
Romania
dorinandrica@yahoo.com

Cover design by Mary Burgess.

Mathematics Subject Classification (2000): 00A05, 00A07, 11-00, 11-XX, 11Axx, 11Bxx, 11D04

Library of Congress Control Number: 2006935812

ISBN-10: 0-8176-4527-6 e-ISBN-10: 0-8176-4561-6 ISBN-13: 978-0-8176-4527-4 e-ISBN-13: 978-0-8176-4561-8

Printed on acid-free paper.

©2007 Birkhäuser Boston

Birkhäuser

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Birkhäuser Boston, c/o Springer Science+Business Media LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

987654321

www.birkhauser.com (EB)

104 Number Theory Problems

Titu Andreescu, Dorin Andrica, Zuming Feng October 25, 2006

Contents

Pr	vii	
Αc	ix	
Αł	xi	
1	Foundations of Number Theory	1
	Divisibility	1
	Division Algorithm	4
	Primes	5
	The Fundamental Theorem of Arithmetic	7
	G.C.D.	11
	Euclidean Algorithm	12
	Bézout's Identity	13
	L.C.M.	16
	The Number of Divisors	17
	The Sum of Divisors	18
	Modular Arithmetics	19
	Residue Classes	24
	Fermat's Little Theorem and Euler's Theorem	27
	Euler's Totient Function	33
	Multiplicative Function	36
	Linear Diophantine Equations	38
	Numerical Systems	40
	Divisibility Criteria in the Decimal System	46
	Floor Function	52
	Legendre's Function	65
	Fermat Numbers	70
	Mersenne Numbers	71
	Perfect Numbers	72

	~
V1	Contents

2	Introductory Problems	75
3	Advanced Problems	83
4	Solutions to Introductory Problems	91
5	Solutions to Advanced Problems	131
Glossary		189
Further Reading		197
Index		203

Preface

This book contains 104 of the best problems used in the training and testing of the U.S. International Mathematical Olympiad (IMO) team. It is not a collection of very difficult, and impenetrable questions. Rather, the book gradually builds students' number-theoretic skills and techniques. The first chapter provides a comprehensive introduction to number theory and its mathematical structures. This chapter can serve as a textbook for a short course in number theory. This work aims to broaden students' view of mathematics and better prepare them for possible participation in various mathematical competitions. It provides in-depth enrichment in important areas of number theory by reorganizing and enhancing students' problem-solving tactics and strategies. The book further stimulates students' interest for the future study of mathematics.

In the United States of America, the selection process leading to participation in the International Mathematical Olympiad (IMO) consists of a series of national contests called the American Mathematics Contest 10 (AMC 10), the American Mathematics Contest 12 (AMC 12), the American Invitational Mathematics Examination (AIME), and the United States of America Mathematical Olympiad (USAMO). Participation in the AIME and the USAMO is by invitation only, based on performance in the preceding exams of the sequence. The Mathematical Olympiad Summer Program (MOSP) is a four-week intensive training program for approximately fifty very promising students who have risen to the top in the American Mathematics Competitions. The six students representing the United States of America in the IMO are selected on the basis of their USAMO scores and further testing that takes place during MOSP. Throughout MOSP, full days of classes and extensive problem sets give students thorough preparation in several important areas of mathematics. These topics include combinatorial arguments and identities, generating functions, graph theory, recursive relations, sums and products, probability, number theory, polynomials, functional equations, complex numbers in geometry, algorithmic proofs, combinatorial and advanced geometry, functional equations, and classical inequalities.

Olympiad-style exams consist of several challenging essay problems. Correct solutions often require deep analysis and careful argument. Olympiad questions

viii Preface

can seem impenetrable to the novice, yet most can be solved with elementary high school mathematics techniques, when cleverly applied.

Here is some advice for students who attempt the problems that follow.

- Take your time! Very few contestants can solve all the given problems.
- Try to make connections between problems. An important theme of this
 work is that all important techniques and ideas featured in the book appear
 more than once!
- Olympiad problems don't "crack" immediately. Be patient. Try different approaches. Experiment with simple cases. In some cases, working backward from the desired result is helpful.
- Even if you can solve a problem, do read the solutions. They may contain some ideas that did not occur in your solutions, and they may discuss strategic and tactical approaches that can be used elsewhere. The solutions are also models of elegant presentation that you should emulate, but they often obscure the tortuous process of investigation, false starts, inspiration, and attention to detail that led to them. When you read the solutions, try to reconstruct the thinking that went into them. Ask yourself, "What were the key ideas? How can I apply these ideas further?"
- Go back to the original problem later, and see whether you can solve it in a different way. Many of the problems have multiple solutions, but not all are outlined here.
- Meaningful problem solving takes practice. Don't get discouraged if you
 have trouble at first. For additional practice, use the books on the reading
 list.

Titu Andreescu Dorin Andrica Zuming Feng

October 2006

Acknowledgments

Thanks to Sara Campbell, Yingyu (Dan) Gao, Sherry Gong, Koene Hon, Ryan Ko, Kevin Medzelewski, Garry Ri, and Kijun (Larry) Seo. They were the members of Zuming's number theory class at Phillips Exeter Academy. They worked on the first draft of the book. They helped proofread the original manuscript, raised critical questions, and provided acute mathematical ideas. Their contribution improved the flavor and the structure of this book. We thank Gabriel Dospinescu (Dospi) for many remarks and corrections to the first draft of the book. Some materials are adapted from [11], [12], [13], and [14]. We also thank those students who helped Titu and Zuming edit those books.

Many problems are either inspired by or adapted from mathematical contests in different countries and from the following journals:

- The American Mathematical Monthly, United States of America
- Crux, Canada
- High School Mathematics, China
- Mathematics Magazine, United States of America
- Revista Matematică Timișoara, Romania

We did our best to cite all the original sources of the problems in the solution section. We express our deepest appreciation to the original proposers of the problems.

Abbreviations and Notation

Abbreviations

AHSME	American High School Mathematics Examination
AIME	American Invitational Mathematics Examination

AMC10 American Mathematics Contest 10

AMC12 American Mathematics Contest 12, which replaces AHSME

APMC Austrian-Polish Mathematics Competition
ARML American Regional Mathematics League

Balkan Mathematical Olympiad

Baltic Baltic Way Mathematical Team Contest HMMT Harvard–MIT Math Tournament

IMO International Mathematical Olympiad

USAMO United States of America Mathematical Olympiad

MOSP Mathematical Olympiad Summer Program

Putnam The William Lowell Putnam Mathematical Competition St. Petersburg St. Petersburg (Leningrad) Mathematical Olympiad

Notation for Numerical Sets and Fields

 \mathbb{Z}_n the set of integers modulo n \mathbb{N} the set of positive integers \mathbb{N}_0 the set of nonnegative integers \mathbb{Q} the set of rational numbers

 \mathbb{Q}^+ the set of positive rational numbers \mathbb{Q}^0 the set of nonnegative rational numbers \mathbb{Q}^n the set of *n*-tuples of rational numbers

 \mathbb{R} the set of real numbers

 \mathbb{R}^+ the set of positive real numbers \mathbb{R}^0 the set of nonnegative real numbers \mathbb{R}^n the set of n-tuples of real numbers

 \mathbb{C} the set of complex numbers

 $[x^n](p(x))$ the coefficient of the term x^n in the polynomial p(x)

Notation for Sets, Logic, and Number Theory

A	the number of elements in the set A
$A \subset B$	A is a proper subset of B
$A \subseteq B$	A is a subset of B
$A \setminus B$	A without B (set difference)
$A \cap B$	the intersection of sets A and B
$A \cup B$	the union of sets A and B
$a \in A$	the element a belongs to the set A
$n \mid m$	n divides m
gcd(m, n)	the greatest common divisor of m , n
lcm(m, n)	the least common multiple of m , n
$\pi(n)$	the number of primes $\leq n$
$\tau(n)$	number of divisors of <i>n</i>
$\sigma(n)$	sum of positive divisors of n
$a \equiv b \pmod{m}$	a and b are congruent modulo m
arphi	Euler's totient function
$\operatorname{ord}_m(a)$	order of a modulo m
μ	Möbius function
$\overline{a_k a_{k-1} \dots a_0}_{(b)}$	base-b representation
S(n)	the sum of digits of <i>n</i>
(f_1, f_2, \ldots, f_m)	factorial base expansion
$\lfloor x \rfloor$	floor of <i>x</i>
$\lceil x \rceil$	celling of x
{ <i>x</i> }	fractional part of x
e_p	Legendre's function
$p^k n$	p^k fully divides n
f_n	Fermat number
M_n	Mersenne number