A REFINEMENT OF THE ALLADI-SCHUR THEOREM

GEORGE E. ANDREWS

ABSTRACT. K. Alladi first observed a variant of I. Schur's 1926 partition theore. Namely, the number of partitions of n in which all parts are odd and none apppears more than twice equals the number of partitions of n in which all parts differ by at least 3 and more than 3 if one of the parts is a multiple of 3. In this paper we refine this result to one that counts the number of parts in the relevant partitions.

Classification numbers: 11P83, 05A19 Keywords: Schur's 1926 Theorem; partitions

1. Introduction

In 1926, I. Schur [7] proved the following result:

Theorem 1. Let A(n) denote the number of partitions of n into parts congruent to $\pm 1 \pmod{6}$. Let B(n) denote the number of partitions of n into distinct nonmultiples of 3. Let D(n) denote the number of partitions of n of the form $b_1 + b_2 + \cdots + b_s$ where $b_i - b_{i+1} \geq 3$ with strict inequality if $3|b_i$. Then

$$A(n) = B(n) = D(n).$$

K. Alladi [1] has pointed out (cf. [4, p. 46, eq. (1.3)]) that if we define C(n) to be the number of partitions of n into odd parts with none appearing more than twice, then also

$$C(n) = D(n).$$

This follows immediately from the fact that

$$\begin{split} \sum_{n=0}^{\infty} C(n)q^n &= \prod_{n=1}^{\infty} \left(1 + q^{2n-1} + q^{4n-2}\right) \\ &= \prod_{n=1}^{\infty} \frac{\left(1 - q^{6n-3}\right)}{\left(1 - q^{2n-1}\right)} \\ &= \prod_{n=1}^{\infty} \frac{\left(1 - q^{6n-3}\right)}{\left(1 - q^{6n-5}\right)\left(1 - q^{6n-3}\right)\left(1 - q^{6n-1}\right)} \\ &= \prod_{n=1}^{\infty} \frac{1}{\left(1 - q^{6n-5}\right)\left(1 - q^{6n-1}\right)} \\ &= \sum_{n=0}^{\infty} A(n)q^n = \sum_{n=0}^{\infty} D(n)q^n. \end{split}$$

Rather surprisingly the following refinement has been overlooked:

Theorem 2. Let C(m,n) denote the number of partitions of n into m parts, all odd and none appearing more than twice. Let D(m,n) denote the number of partitions of n into parts of the type enumerated by D(n) with the added condition that the total number of parts plus the number of even parts is m (i.e. m is the weighted count of parts where each even is counted twice).

For example C(4, 16) = 6 with the relevant partitions being 11 + 3 + 1 + 1, 9 + 5 + 1 + 1, 9 + 3 + 3 + 1, 7 + 7 + 1 + 1, 7 + 5 + 3 + 1, 5 + 5 + 3 + 3 while D(4, 16) = 6 with the relevant partitions being 14 + 2, 12 + 4, 11 + 4 + 1, 10 + 6, 10 + 5 + 1, 9 + 5 + 2.

This theorem is analogous to W. Gleissberg's comparable refinement of the assertion that B(n) = D(n) [5], and the proof is analogous to the proof of Gleissberg's theorem given in [2].

2. Proof of Theorem 2.

We define $d_N(x,q) = d_N(x)$ to be the generating function for partitions of the type enumerated by D(m,n) with the added condition that all parts by $\leq N$.

We also define

(2.1)
$$\epsilon(n) = \begin{cases} 1, & \text{if } n \text{ is odd,} \\ 2, & \text{if } n \text{ is even.} \end{cases}$$

Then for $n \geq 0$

(2.2)
$$d_{3n}(x) = d_{3n-1}(x) + x^{\epsilon(3n)}q^{3n}d_{3n-4}(x),$$

(2.3)
$$d_{3n+1}(x) = d_{3n}(x) + x^{\epsilon(3n+1)}q^{3n+1}d_{3n-2}(x),$$

(2.4)
$$d_{3n+2}(x) = d_{3n+1}(x) + x^{\epsilon(3n+2)}q^{3n+2}d_{3n-1}(x),$$

with the initial condition $d_{-1}(x) = d_{-2}(x) = 1$, $d_{-4}(x) = 0$.

In preparation for the essential functional equations needed to prove Theorem 2, we note that

$$(2.5) d_{3n+1}(x) = d_{3n+2}(x) - x^{\epsilon(3n+2)}q^{3n+2}d_{3n-1}(x).$$

Thus substituting (2.2) and (2.5) into (2.3), we find

(2.6)
$$d_{3n+2}(x) = \left(1 + x^{\epsilon(3n+1)}q^{3n+1} + x^{\epsilon(3n+2)}q^{3n+2}\right)d_{3n-1}(x) + \left(x^{\epsilon(3n)}q^{3n} - x^{\epsilon(3n+1)+\epsilon(3n-1)}q^{6n}\right)d_{3n-4}(x).$$

Consequently

(2.7)
$$d_{6n+2}(x) = (1 + xq^{6n+1} + x^2q^{6n+2}) d_{6n-1}(x) + (x^2q^{6n} - x^2q^{12n}) d_{6n-4}(x),$$

and

(2.8)
$$d_{6n-1}(x) = (1 + x^2 q^{6n-2} + x q^{6n-1}) d_{6n-4}(x) + (x q^{6n-3} - x^4 q^{12n-6}) d_{6n-7}(x).$$

Lemma 3. For n > 1,

(2.9)
$$d_{6n+2}(x) = (1 + xq + x^2q^2) d_{6n-1}(xq^2),$$

(2.10)
$$d_{6n-1}(x) = (1 + xq + x^2q^2) \left\{ d_{6n-4}(xq^2) + xq^{6n-1}(1 - qx)d_{6n-7}(xq^2) \right\},$$

where $d_{-1}(x)$ is defined to by 1.

Proof. We define

$$(2.11) F(n) = d_{6n+2}(x) - (1 + xq + x^2q^2) d_{6n-1}(xq^2),$$

(2.12)
$$G(n) = d_{6n-1}(x) - (1 + xq + x^2q^2) \left\{ d_{6n-4}(xq^2) + xq^{6n-1}(1 - qx)d_{6n-7}(xq^2) \right\}.$$

To prove (2.9) and (2.10) we need only show that F(n) = G(n) = 0 for each $n \ge 1$.

In light of the fact that

$$(2.13) d_2(x) = 1 + xq + x^2q^2,$$

(2.14)
$$d_5(x) = 1 + xq + x^2q^2 + xq^3 + x^2q^4 + x^3q^5 + x^3q^7$$
$$= (1 + xq + x^2q^2)d_2(xq^2) + xq^5(1 - xq),$$

(2.15)
$$d_8(x) = (1 + xq + x^2q^2) (1 + xq^3 + xq^5 + x^2q^6 + xq^7 + x^2q^8 + x^2q^{10} + x^3q^{11} + x^3q^{13})$$
$$= (1 + xq + x^2q^2) d_5(xq^2),$$

we see that

$$(2.16) F(1) = G(1) = 0.$$

For simplicity in the remainder of the proof, we define

(2.17)
$$\lambda(x) = 1 + xq + x^2q^2.$$

We now replace x by xq^2 in (2.8) then multiply both sides of the resulting identity by $\lambda(x)$ and subtract from (2.7). The resulting identity simplifies to the following:

(2.18)
$$F(n) = (1 + xq^{6n+1} + xq^{6n+2}) G(n) + x^2 q^{6n} (1 - q^{6n}) F(n-1).$$

A second recurrence, now for G(n), is somewhat more difficult. In (2.7) replace n by n-1, x by xq^2 and multiply the resulting identity by $\lambda(x)$; also in (2.8) replace n by n-1, x by xq^2 and multiply the resulting identity by $\lambda(x)xq^{6n-1}(1-qx)$. Now subtract both of these new identities from (2.8). The resulting identity simplifies to the following:

(2.19)
$$G(n) = (1 + xq^{6n-1} + x^2q^{6n-2}) F(n-1) + (-xq^{6n-3} + x^2q^{6n-2}) \lambda(x)d_{6n-7}(xq^2) + (xq^{6n-3} - x^4q^{12n-6})d_{6n-7}(x) - (x^2q^{6n-2} - x^2q^{12n-8}) \lambda(x)d_{6n-10}(xq^2).$$

Now in (2.19) replace the appearance of $d_{6n-7}(xq^2)$ with the right-hand side of (2.8) in which n has been replaced by n-1 and x replaced by xq^2 . As a result, equation (2.19) is transformed after simplification into

(2.20)
$$G(n) = (1 + xq^{6n-1} + x^2q^{6n-2}) F(n-1) + (xq^{6n-3} - x^4q^{12n-6}) G(n-1).$$

Finally the initial conditions F(1) = G(1) = 0 together with the recurrences (2.18) and (2.20) imply by mathematical induction that F(n) = G(n) = 0 for all $n \ge 1$, and this fact, as observed earlier, proves the lemma.

Lemma 4.

(2.21)
$$\lim_{n \to \infty} d_n(x) = \prod_{n=1}^{\infty} \left(1 + xq^n + x^2q^{2n} \right).$$

Proof. By (2.6) we see directly that the above limit exists as a formal power series in q, and since $d_n(x)$ is dominated by the generating function for all partitions we see that if

$$A(x,q) = \lim_{n \to \infty} d_n(x),$$

then A(x,q) is absolutely convergent provided |q| < 1 and $|x| < \frac{1}{|q|}$. Consequently

$$A(x,q) = \lim_{n \to \infty} d_n(x)$$

$$= \lim_{n \to \infty} d_{6n+2}(x)$$

$$= \lim_{n \to \infty} \left(1 + xq + x^2q^2\right) d_{6n-1}(xq^2)$$
(by Lemma 3)

$$(2.22) = (1 + xq + x^2q^2) A(xq^2, q).$$

Iterating (2.21) we see that

$$A(x,q) = A(0,q) \prod_{n=1}^{\infty} (1 + xq^n + x^2q^{2n})$$
$$= \prod_{n=1}^{\infty} (1 + xq^n + x^2q^{2n}),$$

which is the desired result.

It is now an easy matter to deduce Theorem 2 from Lemma 3.

(2.23)
$$\sum_{n,m\geq 0} C(m,n)x^m q^n = \prod_{n=1}^{\infty} \left(1 + xq^n + x^2q^{2n}\right)$$
$$= A(x,q)$$
$$= \lim_{n\to\infty} d_n(x)$$
$$= \sum_{n,m\geq 0} D(m,n)x^m q^n,$$

and comparing coefficients in the extremes of (2.23) we establish the assertion in Theorem 2.

3. Conclusion

There are a couple of relevant observations. First, Alladi's addition to Schur's Theorem [1] given in Theorem 1 merits much closer study than it has received to date. Indeed, it would appear that it has been referred to in print subsequently only in [4].

Second, the conjectures of Kanade and Russell [6] suggest that the q-difference equation techniques, as initiated in [2], [3] need to be extended beyond partitions in which all parts are distinct. Part of the motivation for this paper was to show that such an extension is feasible.

References

- [1] K. Alladi, personal communication.
- [2] G. E. Andrews, On a Theorem of Schur and Gleissberg, Arch. Math., 22(1971), 165–167.
- [3] G. E. Andrews, *q-Series:: Their Development ...*, C. B. M. S. Regional Conf. Series., No. 66, Amer. Math. Soc., 1986, Providence.
- [4] G.E. Andrews, Schur's theorem, partitions with odd parts and the Al-Salam-Carlitz polynomials, Amer. Math. Soc. Contemporary Math., 254 (2000), 45–53.
- [5] W. Gleissberg, Über einen Satz van Herrn I. Schur, Math. Zeit., 28 (1928), 372–382.
- [6] S. Kanade and M. Russell, *Identity Finder and some new identities of Roger-Ramanujan type*, Experimental Math., (to appear).
- I. Schur, Zur additiven Zahlentheorie, S.-B. Pruess Akad. Wiss. Phys.-Math. Kl., 1926, pp. 488–495.
 THE PENNSYLVANIA STATE UNIVERSITY

UNIVERSITY PARK, PA 16802

gea1@psu.edu