

New Zealand Mathematical Olympiad Committee

2010 Squad Assignment One

Number Theory

Due: Wednesday, 17th February 2010

- 1. Determine all primes p such that $5^p + 4p^4$ is a square number.
- 2. For each positive integer a we consider the sequence $\langle a_n \rangle$ with $a_0 = a$ and $a_n = a_{n-1} + 40^{n!}$. Prove that every such sequence contains infinitely many numbers that are divisible by 2009.
- 3. Find all integers k such that for every integer n, the numbers 4n + 1 and kn + 1 are relatively prime.
- 4. Let n be a positive integer. Prove that if the sum of all of the positive divisors of n is a perfect power of 2, then the number of those divisors is also a perfect power of 2.
- 5. (a) Show that there are infinitely many pairs of positive integers (m, n) such that

$$k = \frac{m+1}{n} + \frac{n+1}{m} \tag{1}$$

is a positive integer.

- (b) Find all positive integers k such that (1) has a positive integer solution (m, n).
- 6. (a) Find all primes p for which $\frac{7^{p-1}-1}{p}$ is a perfect square.
 - (b) Find all primes p for which $\frac{11^{p-1}-1}{p}$ is a perfect square.
- 7. Prove that there exist infinitely many natural numbers n with the following properties: n can be expressed as a sum of two squares, $n = a^2 + b^2$, and as a sum of two cubes, $n = c^3 + d^3$, but can't be expressed as a sum $n = x^6 + y^6$ of two sixth powers, where a, b, c, d, x, y are natural numbers.
- 8. (a) Let b, n > 1 be integers. Suppose that for each k > 1 there exists an integer a_k such that $b a_k^n$ is divisible by k. Prove that $b = A^n$ for some integer A.
 - (b) Does the conclusion still hold if we only know that for every *prime* p there is an integer a_p such that $b a_p^n$ is divisible by p?
- 9. Show that there are infinitely many pairs of distinct primes (p,q) such that $p \mid (2^{q-1}-1)$ and $q \mid (2^{p-1}-1)$.

29th January 2010 www.mathsolympiad.org.nz