MISCELLANEOUS RESULTS ON PRIME NUMBERS

A. M. KASPRZYK

Many of the following results, along with much more, can be found in An Introduction to the Theory of Numbers by G. H. Hardy and E. M. Wright (Oxford Science Publications, OUP, 1979).

Definition 0.1. A number $p \in \mathbb{Z}$ is called a *prime number* if $p \geq 2$ and p has no factors except ± 1 and $\pm p$

Theorem 0.2. Let p be a prime number and let $b, c \in \mathbb{Z}$. Suppose that $p \mid bc$, then $p \mid b$ or $p \mid c$.

Proof. Suppose $p \nmid b$. Then (p,b) = 1 since the only factors of p and ± 1 and $\pm p$. Thus there exist $\lambda, \mu \in \mathbb{Z}$ such that $1 = \lambda p + \mu b$. Hence $c = \lambda c p + \mu c b$. But p divides the r.h.s., and hence p must divide c.

Theorem 0.3 (The Infinitude of Primes). There are infinitely many primes.

Proof. Suppose that the number of primes is finite, with the set of all prime numbers being equal to $\{2, 3, 5, \ldots, p_r\}$. Let

$$q = 2 \cdot 3 \cdot 5 \cdot \ldots \cdot p_r + 1$$

where p_r is the r^{th} prime number. Let p be a prime dividing q. Then p cannot be any of p_1, p_2, \ldots, p_r since $q \equiv 1 \pmod{p_i}$ $(i = 1, 2, \ldots, r)$. Thus this prime p is a prime not in our original list, and so we obtain the desired contradiction.

Theorem 0.4 (Fermat's Little Theorem). Let p be a prime and let $a \in \mathbb{Z}$ be such that $p \nmid a$. Then $a^{p-1} \equiv 1 \pmod{p}$.

Proof. Start by listing the first p-1 positive multiples of a

$$a, 2a, 3a, \ldots, (p-1)a$$

Suppose that ra and sa are the same modulo p. Then we have $r \equiv s \pmod{p}$, which is not possible. Thus the p-1 multiples of a above are distinct and non-zero. Thus they must be congruent to $1, 2, 3, \ldots, p-1$ (in some order). Multiply all these congruences together and we find

$$a \cdot 2a \cdot 3a \cdot \dots \cdot (p-1)a \equiv 1 \cdot 2 \cdot 3 \cdot \dots \cdot (p-1) \pmod{p}$$

and hence

$$a^{p-1}(p-1)! \equiv (p-1)! \pmod{p}.$$

Dividing both sides by (p-1)! gives the result.

Corollary 0.5. Let p be a prime and $a \in \mathbb{Z}$. Then $a^p \equiv a \pmod{p}$.

Proof. The result is trivial if $p \mid a$ (since both sides are 0). If $p \nmid a$ then simply multiply the congruence in Fermat's Little Theorem by a to get the desired result.

Theorem 0.6 (Wilson's Theorem). Let p be an integer greater than 1. We have that p is prime if and only if $(p-1)! \equiv -1 \pmod{p}$.

Proof. The result is clearly true if p = 2 or 3, so let us assume p > 3. If p is composite, then its positive divisors are among the integers

$$1, 2, 3, \ldots, p-1$$

and it is clear that $g.c.d.\{(p-1)!,p\} > 1$, so we cannot have $(p-1)! \equiv -1 \pmod{p}$. If p is prime then each of the above integers are relatively prime to p. So for each of these integers a there exists $\lambda, \mu \in \mathbb{Z}$ such that $\lambda a + \mu p = 1$. Hence $\lambda a \equiv 1 \pmod{p}$. It is important to note that this λ is unique modulo p, and that since p is prime, $a = \lambda$ if and only if a is 1 or p-1. Now if we omit 1 and p-1 then the others can be grouped into pairs whose product is

$$2 \cdot 3 \cdot \ldots \cdot (p-2) \equiv 1 \pmod{p}$$
.

Finally we simply multiply both sides by p-1 to obtain our result.

Theorem 0.7. Let p be prime. Then \sqrt{p} is irrational.

Proof. Let $p \in \mathbb{N}$ be prime, and for a contradiction suppose that

$$\sqrt{p} = \frac{q}{r} \in \mathbb{Q}$$

where $q, r \in \mathbb{N}$ are coprime, $r \neq 1$. Then we have that

$$(0.1) pr^2 = q^2$$

and hence that $p \mid q^2$.

Suppose that $p \nmid q$. By the uniqueness of prime factorization we have that there exist (not necessarily distinct) primes $p_i \neq p$ such that

$$q = p_1 \dots p_n$$
.

Thus $q^2 = p_1^2 \dots p_n^2$ and so $p \nmid q^2$, which is a contradiction. Hence we must have that $p \mid q$. We may thus write q = pk for some $k \in \mathbb{N}$, and equation (0.1) gives us that

$$pr^2 = p^2k^2.$$

Dividing through by p we have that $r^2 = pk^2$ and thus that $p \mid r^2$. By the same argument as above this gives us that $p \mid r$.

So we have shown that $p \mid r$ and $p \mid q$, and so q and r are not coprime, which contradicts our original hypothesis. Hence it must be that \sqrt{p} is irrational.

Theorem 0.8. 3, 5, 7 are the only three consecutive odd numbers which are prime.

Proof. One of
$$n, n+2, n+4$$
 must be divisible by 3.

Theorem 0.9. If for some $n \in \mathbb{N}, 2^n - 1$ is prime, then so is n.

Proof. Let $r, s \in \mathbb{N}$. Then we have

$$x^{rs} - 1 = (x^s - 1)(x^{s(r-1)} + x^{s(r-2)} + \dots + x^s + 1).$$

So if n is composite (say n = rs with 1 < s < n) then $2^n - 1$ is also composite (because it is divisible by $2^s - 1$).

Corollary 0.10. Let a and n be integers greater than 1. If $a^n - 1$ is prime then a = 2 and n is prime.

Proof. Since x-1 divides x^n-1 , for the latter to be prime the former must be equal to 1.

Theorem 0.11. 3 is the only prime number of the form $2^{2n} - 1$.

Proof. $2^{2n}-1=(2^n-1)(2^n+1)$, so for the l.h.s. to be prime we require $2^n-1=1$. \square

Theorem 0.12. There are infinitely many primes of the form 4n + 3.

Proof. Define

$$q = 2^2 \cdot 3 \cdot 5 \cdot \ldots \cdot p_r - 1$$

where p_r is the r^{th} prime number (c.f. proof of the Infinitude of Primes).

Then q is of the form 4n + 3 and is not divisible by any of the primes up to p_r . It cannot be a product of primes only of the form 4n + 1 since the product of two numbers of this form is also of this form. Thus it is divisible by a prime of the form 4n + 3 greater than p_r .

Theorem 0.13. There are infinitely many primes of the form 6n + 5.

Proof. This proof is very similar to the previous one.

Define

$$q = 2 \cdot 3 \cdot 5 \cdot \ldots \cdot p_r - 1$$

and observe that any prime number except 2 or 3 is of the form 6n + 1 or 6n + 5, and that the product of two numbers of the form 6n + 1 is of the same form.