On the Diophantine equation $a^3 + b^3 + c^3 + d^3 = 0$

by

RACHEL GAR-EL and LEONID VASERSTEIN (University Park, PA)

Introduction. The equation

$$a^3 + b^3 + c^3 + d^3 = 0 (1)$$

has been studied by many mathematicians since Diophantus (see [B, p. 24]; [C]; [D, pp. 550–562]; [S]). Partial solutions in integers and complete solutions in rational numbers have been found.

A general solution of (1) found by Euler (see [H, pp. 290–291) involves the following polynomials $s_i = s_i(x, y, z)$:

$$\begin{split} s_1 &:= 9x^3 + 9x^2y + 3xy^2 + 3y^3 - 3x^2z + 6xyz - 3y^2z + 3xz^2 + yz^2 - z^3, \\ s_2 &:= 9x^3 - 9x^2y + 3xy^2 - 3y^3 + 3x^2z + 6xyz + 3y^2z + 3xz^2 - yz^2 + z^3, \\ s_3 &:= -9x^3 + 9x^2y - 3xy^2 + 3y^3 + 3x^2z + 6xyz + 3y^2z - 3xz^2 + yz^2 + z^3, \\ s_4 &:= -9x^3 - 9x^2y - 3xy^2 - 3y^3 - 3x^2z + 6xyz - 3y^2z - 3xz^2 - yz^2 - z^3. \end{split}$$

Using these polynomials, all rational solutions to (1) can be described in the following way:

THEOREM 1. All rational solutions (a, b, c, d) of (1) up to nonzero rational factors are in 1-1 correspondence with all triples (x, y, z) up to nonzero rational factors according to the formulas $(x, y, z) \mapsto (a, b, c, d) = (s_1, s_2, s_3, s_4)$; and $(a, b, c, d) \mapsto (x, y, z)$ = $(ac - bd, -a^2 + ab - b^2 + c^2 - cd + d^2, a^2 - ab + b^2 - ac + 2bc + c^2 + 2ad - bd - cd + d^2)$.

This theorem allows us to describe all integer solutions as follows:

COROLLARY 2. Up to a rational factor, every integral solution (a, b, c, d) of (1) is equal to (s_1, s_2, s_3, s_4) where $s_i = s_i(x, y, z)$ are as above with integers x, y, z. Every integral primitive solution (a, b, c, d) of (1) can be written uniquely as $(s_1, s_2, s_3, s_4)/D$ with $D = \gcd(s_1, s_2, s_3, s_4)$ where s_i are as above with integral primitive (x, y, z).

Recall that an *n*-tuple (u_1, \ldots, u_n) of integers is called *primitive* if $gcd(u_1, \ldots, u_n) = 1$. Here gcd stands for the greatest common divisor which takes integral nonnegative values.

Corollary 2 does not give an explicit description of all integral primitive solutions to (1) since it is not clear from the definition $D = \gcd(s_1, s_2, s_3, s_4)$ what are possible values for D when (x, y, z) ranges over all integral primitive triples. So the complete solution of (1) in integers was pointed out as an open problem in [B, p. 10], [[C, p. 1251], [H, p. 290], [Ha, pp. 199–200], [R, v.3, p. 197], [S, pp. 121–122].

For comparison, let us consider a simpler Diophantine equation

$$a^2 + b^2 = c^2. (2)$$

It is well-known that every primitive integral solution (a,b,c) of (2) can be written as $\pm (x^2 - y^2, 2xy, x^2 + y^2)/d$ with a primitive pair (x,y) which is unique, up to sign, and

$$d = \gcd(x^2 - y^2, 2xy, x^2 + y^2).$$

The explicit description of this number d is given as follows: d = mod(x, 2) + mod(y, 2). Here and further on, mod(x, 2) denotes the remainder on division of x by 2. So d = 2 when xy is odd, and d = 1 otherwise. Thus, the equation (2) is completely solved in integers.

In this paper we address the problem of finding an explicit description of the number D in Corollary 3. Our main result is:

THEOREM 3. Every integral primitive solution (a, b, c, d) of (1) can be written uniquely as $(s_1, s_2, s_3, s_4)/D$ with $D = \gcd(s_1, s_2, s_3, s_4) = d_0d_2d_3$ where polynomials $s_i = s_i(x, y, z)$ are as above with integral primitive (x, y, z) and

$$d_0 = \gcd(x, 3y^2 + z^2)\gcd(y, 3x^2 + z^2)\gcd(z, 3x^2 + y^2),$$

$$d_2 = \begin{cases} 4 & \text{when } \operatorname{mod}(x, 2) + \operatorname{mod}(y, 2) + \operatorname{mod}(z, 2) = 2 \text{ and } \operatorname{mod}(xyz, 4) \neq 0, \\ 2 & \text{when } \operatorname{mod}(x, 2) + \operatorname{mod}(y, 2) + \operatorname{mod}(z, 2) = 2 \text{ and } \operatorname{mod}(xyz, 4) = 0, \\ 1 & \text{otherwise}, \end{cases}$$

$$d_3 = \begin{cases} 3 & \text{when } \operatorname{mod}(z, 3) = 0 \text{ and } \operatorname{mod}(xy, 3) \neq 0, \\ 1 & \text{otherwise}. \end{cases}$$

Our description of D is explicit enough to answer the question of what are its possible values.

COROLLARY 4. When (x, y, z) ranges over all primitive integral triples, the number D in Corollary 2 ranges over all numbers of the form t_2t_3t where t_2 is 1 or 8, t_3 is 1, 3, or 9, and t is any product of primes of the form 3k + 1.

Note that while the number d for the equation (2) is bounded, the number D for the equation (1) is not. While there are many polynomial solutions for (1) with integral coefficients besides (s_1, s_2, s_3, s_4) , we believe that the set of primitive integral solutions of (1) cannot be covered by a finite set of polynomial families with integral coefficients.

1. **Proof of Theorem 3.** By Theorem 1, $(s_1, s_2, s_3, s_4) = 0$ if and only if (x, y, z) = 0. Assume now that $(s_1, s_2, s_3, s_4) \neq 0$. Let $D = \gcd(s_1, s_2, s_3, s_4)$. Let p^m be a primary factor of D, i.e., p is a prime and p^m is the highest power of p dividing D.

We have to prove that p^m is equal to the highest power p^n of p dividing $d_0d_2d_3$. (By definition, D and all d_i are positive.)

Now we consider three cases:

Case $1: p \ge 5$. First we prove that $m \le n$, i.e., $p^m | d_0$. If m = 0, there is nothing to prove, so let $m \ge 1$.

Since $p^m|s_1$, we conclude: if p divides both x and y, then $p|z^3$, hence p divides z; if p divides both x and z, then p divides $3y^3$; if p divides both z and y, then p divides $9x^3$. Since (x, y, z) is primitive and $p \neq 3$, p divides at most one of the numbers x, y, z.

Since p^m divides $s_1 + s_2 + s_3 + s_4 = 24xyz$, we conclude that p^m divides x, y or z.

Subcase $1x: p \geq 5$ and p^m divides x. Then p^m divides

$$(s_2 + s_3)|_{x=0} = 2z(3y^2 + z^2)$$

hence $p^m|3y^2+z^2$. Therefore $p^m|d_0$.

Subcase $1y: p \geq 5$ and p^m divides y. Then p^m divides

$$(s_2 + s_3)|_{y=0} = 2z(3x^2 + z^2)$$

hence $p^m|3x^2+z^2$. Therefore $p^m|d_0$.

Subcase $1z: p \geq 5$ and p^m divides z. Then p^m divides

$$(s_1 + s_2)|_{z=0} = 6z(3x^2 + y^2)$$

hence $p^m|3x^2+y^2$. Therefore $p^m|d_0$.

Thus, $p^m|d_0$ in all three subcases, i.e., $m \le n$ in Case 1.

Since $p^n|d_0$, we conclude that either p^n divides both x and $3y^2 + z^2$, or it divides both y and $3z^2 + x^2$ or else it divides both z and $3x^2 + y^2$. Therefore in all three cases it divides D, i.e., m > n. Thus, m = n in Case 1.

Case 2: p = 2. When only one or all three of (x, y, z) are odd, D is odd, so m = 0. In this case, also all three d_0, d_2, d_3 are odd so n = 0 = m.

Assume now that exactly 2 of the numbers (x, y, z) are odd, i.e.,

$$mod(x, 2) + mod(y, 2) + mod(z, 2) = 2.$$

Then m = 3, and n = 3 as well.

Case 3: p = 3. When $\text{mod}(z, 3) \neq 0$, m = n = 0. When mod(z, 3) = 0 and $\text{mod}(y, 3) \neq 0$, then m = 1, and also n = 1. When mod(z, 3) = 0 = mod(y, 3), then m = 2, and also n = 2.

2. **Proof of Corollary 4.** In the proof of Theorem 3 in Cases 2 and 3, we saw that the power of 2 dividing D can be 1 or 8, and the power of three dividing D can be 1, 3 or 9. Now let p be a prime ≥ 5 dividing D. Modulo such a prime, -3 is a square, therefore the multiplicative group modulo p contains an element of order 3, so p-1 is divisible by 3, i.e., p=3k+1. Therefore D has the form described in Corollary 6.

Now it remains to be proved that every number D of this form can actually occur. We write $D = 2^m 3^n d'$ where m = 0 or 3, n = 0, 1, or 2, and d' is a product of primes of the form 3k + 1.

We take x = d'. We set

$$y = \begin{cases} 1 & \text{when } n \le 1, \\ 3 & \text{otherwise.} \end{cases}$$

Note that -3 is a square modulo every prime of the form 3k + 1, and so is $-3y^2$. By the Chinese remainder theorem, we can choose z such that $\text{mod}(z^2 + 3y^2, x) = 0$, i.e., $\text{gcd}(x, 3y^2 + z^2) = x = d'$. In addition, we can impose on z any congruences modulo 4 and 3. We require z to be odd when m = 0 and mod(z, 4) = 0 otherwise. We require mod(z, 3) = 0

 $\operatorname{mod}(D,3)$. Still we can replace z by z+12ux with any integer u keeping all these conditions intact. Since $\gcd(3x^2+y^2,12x)$ divides 12, we can arrange that $\gcd(z,3x^2+y^2)|12$.

Then:

$$\gcd(z,3x^2+y^2) = \begin{cases} 1 & \text{when } n \leq 1 \text{ and } m=0, \\ 3 & \text{when } n=2 \text{ and } m=0, \\ 4 & \text{when } n \leq 1 \text{ and } m \geq 1, \\ 12 & \text{otherwise,} \end{cases}$$

$$\gcd(x, 3y^2 + z^2) = d',$$

and

$$gcd(y, 3x^2 + z^2) = \begin{cases} 1 & \text{when } n \le 1, \\ 3 & \text{otherwise.} \end{cases}$$

Therefore $d_0 = 2^{m'} 3^{n'} d'$ where

$$m' = \begin{cases} 0 & \text{when } m = 0, \\ 2 & \text{when } m = 3, \end{cases}$$

and

$$n' = \begin{cases} 0 & \text{when } n \le 1, \\ 2 & \text{when } n = 2, \end{cases}$$

hence $D = d_2 d_3 d'$.

References

- [B] B. C. Berndt, Y.-S. Choi, and S.-Y. Kang, The problems submitted by Ramanujan to the Journal of the Indian Mathematical Society, in: Proceedings of conference, "Continued Fractions: From Analytic Number Theory to Constructive Approximation," held at the University of Missouri in May, 1998; B. C. Berndt and F. Gesztesy, editors, AMS Cont.Math. 236 (1999), 15–56.
- [C] A. Choudhry, On equal sums of cubes, Rocky Mountain Journal of Math. 28:4 (1998), 1251–1257.
- [D] L.E. Dickson, History of the theory of numbers, New York, Chelsea Pub. Co., (1966),
 v. 2. Diophantine analysis.
- [H] L.-K. Hua, Introduction to number theory, Berlin; New York, Springer-Verlag, 1982.
- [Ha] G.H. Hardy and E.M. Wright, An introduction to the theory of numbers, 5th ed. Oxford, Clarendon Press; New York, Oxford University Press, 1979.
- [R] Ramanujan's notebooks, edited by B C. Berndt, New York, Springer-Verlag, 1985–1998, 5 v.
- [S] C. Sándor, On the equation $a^3 + b^3 + c^3 = d^3$, Period. Math. Hungar. 33:2 (1996), 121–134.

Department of Mathematics Penn State University University Park, Pennsylvania 16802 U.S.A.

 $\begin{array}{c} \hbox{E-mail: vstein@math.psu.edu} \\ \hbox{gar-el@math.psu.edu} \end{array}$