Preface

I've written this sheet from "theory of numbers(problem solves)" PDF given by sir. The question numbering on this sheet is not the same as the original sheet. I may not have added some questions as there were some duplicates. There may be some typing mistakes and/or other mistakes. So, if there is a mistake, try to solve it by your own judgement. Also, some words may not make sense as I couldn't read them from the original text due to low resolution. For any enquiry mail me at: mehedi12@student.sust.edu

Various Problem and Solution

Question 1. Show that n(n+1)(2n+1) is divisible by 6.

Solution. One of the two consecutive integers n and n+1 is divisible by 2 and one of the other consecutive integer 2n, 2n+1 and 2n+2 is divisible by 2.

Hence, the product 2n(2n+1)(2n+2)

=4n(2n+1)(2n+1) is divisible by 2 and 3.

Since 4 is divisible by 2 and 2 is prime to 3, so n(n+1)(2n+1) is divisible by 6.

Question 2. Show that $n^5 - n$ is divisible by 30.

Solution. Let n be even.

Then n^5 is even and $n^5 - n$ is also even and which is divisible by 2.

If n is odd, then $n^5 - n$ is even and hence divisible by 2.

Now, $n^5 - n = n(n^4 - 1)$

But,
$$n^4 - 1 = n^{5-1} - 1$$

By Fermat's theorem

$$n^{5-1} - 1$$
 is divisible by 5

i.e.,
$$n^4 - 1$$
 is divisible by 5

$$n(n^4 - 1)$$
 is divisible by 5

$$n^5 - n$$
 is divisible by 5

Again n can be written any one of the form 3m, 3m + 1 and 3m + 2.

When n = 3m, $3m \{(3m)^4 - 1\}$ which is divisible by 3.

When n = 3m + 1,

$$(3m+1)\left\{(3m+1)^4 - 1\right\}$$
=(3m+1)\left\{81m^4 + 108m^3 + 54m^2 + 12m + 1 - 1\right\}
=3m(3m+1)(27m^3 + 36m^2 + 18m + 4) which is divisible by 3

When n = 3m + 2,

$$(3m+2)\left\{(3m+2)^4 - 1\right\}$$
=(3m+2)\left\{81m^4 + 216m^3 + 216m^2 + 96m + 16 - 1\right\}
=3(3m+2)(27m^4 + 72m^3 + 72m^2 + 32m + 5) which is divisible by 3

Hence, $n^5 - n$ is divisible by the product of 2, 3, 5 i.e., $n^5 - n$ is divisible by 30.

$$(a+b+c)^2 = a^2 + b^2 + c^2 + 2ab + 2bc + 2ca$$
$$(a+b)^4 = a^4 + b^4 + 6a^2b^2 + 4a^3b + 4ab^3$$

Question 3. If n is an integer then prove that one of n, n+2, n+4 is divisible by 3.

Solution. Given the number n, n + 2, n + 4 when n is an integer, then n must be any one of the form 3m, 3m + 2, 3m + 4.

If n = 3m, the first integer is divisible by 3.

If n = 3m + 2, then n + 4 = 3m + 2 + 4 = 3(m + 2) which is divisible by 3.

If n = 3m + 4, then n + 2 = 3m + 4 + 2 = 3(m + 2) which is divisible by 3.

Hence, if n is an integer then one of n, n+2 and n+4 is divisible by 3.

Question 4. Prove that, $3^{2n+1} + 2^{n+2}$ is divisible by 7.

Solution. Let $T = 3^{2n+1} + 2^{n+2}$

For n = 0, T = 3 + 4 = 7 which is divisible by 7.

For n = 1, T = 27 + 8 = 35 which is divisible by 7.

For n = 3, T = 259 which is divisible by 7.

Suppose, for n = 3, $T = 3^{2r+1} + 2^{r+2} = 7q$ which is divisible by 7.

Thus, for n = r + 1,

$$\begin{split} T &= 3^{2(r+1)+2} + 2^{(r+1)+2} \\ &= 9 \cdot 3^{2r+1} + 2 \cdot 2^{r+2} \\ &= 9 \left(3^{2r+1} + 2^{r+2} \right) - 7 \cdot 2^{r+2} \\ &= 7 \cdot 9q - 7 \cdot 2^{r+2} \\ &= 7 \left(9q - 2^{r+2} \right) \text{ which is divisible by 7} \end{split}$$

Hence, $3^{2n+1} + 2^{n+2}$ is divisible by 7.

Question 5. Show that $2^n + 1$ or $2^n - 1$ is divisible by 3 according as n is odd or even.

Solution. We know that the product $P = (2^n + 1)(2^n - 1) = 2^{2n} - 1$ is divisible by 3 for all n.

For n = 0, $P = 2 \cdot 0 = 0$ is divisible by 3.

For n = 1, $P = 3 \cdot 1 = 3$ is divisible by 3.

For n = 2, $P = 5 \cdot (4 - 1) = 15$ is divisible by 3.

Suppose, for n = r, $P = (2^r + 1)(2^r - 1)$ is divisible by 3. i.e., $(2^r + 1)(2^r - 1) = 3q$ where q is an integer.

Then for n = r + 1,

$$P = (2^{r+1} + 1) (2^{r+1} - 1)$$

$$= 2^{2(r+1)} - 1$$

$$= 4 (2^{2r} - 1) + 3$$

$$= 4 \cdot 3q + 3$$

$$= 3 (4q + 1) \text{ which is divisible by } 3$$

Question 6. Compute $\varphi(210)$, $\varphi(2187)$, $\varphi(2000)$, $\varphi(1026)$, $\varphi(13912)$, $\varphi(1981)$, $\varphi(1350)$.

Solution.

$$\varphi(210) = \varphi(2 \cdot 5 \cdot 3 \cdot 7)$$

$$= \varphi(2) \varphi(5) \varphi(3) \varphi(7)$$

$$= 1 \cdot 4 \cdot 2 \cdot 6$$

$$= 48$$

$$\varphi(2187) = \varphi(3 \cdot 3 \cdot 3 \cdot 3 \cdot 3 \cdot 3 \cdot 3)$$

$$= \varphi(3^7)$$

$$= 3^7 \left(1 - \frac{1}{3}\right)$$

$$= 1458$$

$$\varphi(2000) = \varphi(2 \cdot 1000)$$

$$= \varphi(2 \cdot 5 \cdot 200)$$

$$= \varphi(2 \cdot 5 \cdot 5 \cdot 4 \cdot 2 \cdot 5)$$

$$= \varphi(2^4 \cdot 5^3)$$

$$= \varphi(2^4) \varphi(5^3)$$

$$= (2^4 - 2^3) (5^3 - 5^2)$$

$$= 8 \cdot 100$$

$$= 800$$

$$\varphi(1026) = \varphi(2 \cdot 3 \cdot 3 \cdot 3 \cdot 19)$$

$$= \varphi(2) \varphi(3^3) \varphi(19)$$

$$= 1(3^3 - 3^2) (18)$$

$$= 324$$

$$\varphi(13912) = \varphi(2 \cdot 2 \cdot 2 \cdot 37 \cdot 47)
= \varphi(8) \ \varphi(37) \ \varphi(47)
= (8 - 4) \ (36) \ (46)
= 6624$$

$$\varphi(1981) = \varphi(7 \cdot 283)$$

$$= \varphi(7) \varphi(283)$$

$$= 7 \cdot 282$$

$$= 1974$$

Question 7. Show that the sum of the integers less than n and prime to it is $\frac{1}{2}n\varphi(n)$ if $n \geq 2$.

Solution. Let x be an integer less than n and prime to it, then n-x is also an integer less than n and prime to it.

Define the integer by $1, p, q, r, \ldots, (n-1)$ and their sum by S. Then

$$S = 1 + p + q + r + \dots + (n - p) + (n - q) + (n - r) + (n - 1)$$

which is the series consisting of $\varphi(n)$ terms.

Rearranging, we have

$$S = (n-1) + (n-r) + (n-q) + (n-p) + \dots + r + q + p + 1$$

$$\therefore 2S = n + n + n + n + \dots \text{ upto } \varphi(n) \text{ terms} = n\varphi(n)$$

$$\therefore S = \frac{1}{2}n\varphi(n)$$

Question 8. Show that the following congruence holds for all integer values of n.

- (i) $2^{2n} 1 \equiv 0 \pmod{3}$
- (ii) $2^{3n} 1 \equiv 0 \pmod{7}$
- (iii) $2^{4n} 1 \equiv 0 \pmod{15}$

Solution. We show that $T = 2^{2n} - 1$ is divisible by 3.

For n = 1, T = 4 - 1 = 3 which is divisible by 3.

For n = 2, T = 16 - 1 = 15 which is divisible by 3.

For n = 3, T = 64 - 1 = 63 which is divisible by 3.

Let for n = r, $t = 2^{2r} - 1 = 3q$ which is divisible by 3. Now for n = r + 1,

$$T = 2^{2(r+1)} - 1$$
= $4 \cdot 2^{2r} - 1$
= $4 \left(2^{2r} - 1\right) + 3$
= $3 (4q + 1)$ which is divisible by 3

Hence, $2^{2n} - 1 \equiv 0 \pmod{3}$.

Question 9. Prove that if a is an integer, then $6 \mid a(a^2 + 11)$.

Proof. Let a is an even integer, then for any integer values of n, we can write a = 2n. So,

$$2n \left\{ (2n)^2 + 11 \right\}$$

$$= 2n \left\{ 4n^2 - 1 + 12 \right\}$$

$$= 2n(2n+1)(2n-1) + 24n$$

$$= (2n-1)(2n)(2n+1) + 24n$$

Since, (2n-1)(2n)(2n+1) is the multiple of three consecutive integers and hence is divisible by 3! = 6 and 24 is evidently divisible by 6.

Hence, $a(a^2 + 11)$ is divisible by 6 for all even values of a.

Again, let a is odd integer, then for any integer values of n, we write a = 2n + 1. So,

$$(2n+1) \left\{ (2n+1)^2 + 11 \right\}$$

$$= (2n+1) \left\{ (2n+1)^2 - 1^2 + 12 \right\}$$

$$= (2n+1) \left\{ (2n+2)(2n+1-1) \right\} + 12(2n+1)$$

$$= 2n(2n+1)(2n+2) + 12(2n+1)$$

Since, 2n(2n+1)(2n+2) is the product of three consecutive integers and hence is divisible by 3! = 6, again 12(2n+1) is divisible by 6.

Thus, $a(a^2 + 11)$ is divisible by 6.

Question 10. Prove that if a is an odd integer, then 24 divides $a(a^2 - 1)$ i.e., $24 \mid a(a^2 - 1)$.

Solution. Let a is an odd integer, then a-1 and a+1 are two even integers, hence one of them is divisible by 2 and the other by 4.

Again, a - 1 a, a + 1 are three consecutive numbers and hence one of them is divisible by 3.

Thus, the product $a(a^2-1)$ is divisible by $2 \cdot 3 \cdot 4$ i.e., $a(a^2-1)$ is divisible by 24.

Question 11. If a and b are odd integers then show that $8 \mid (a^2 - b^2)$.

Solution. Here $a^2 - b^2 = (a - b)(a + b)$

Since a and b are odd integers here, so a-b and a+b are two even numbers. Hence, one of them is divisible by 2 and the other is by 5.

Hence, the product (a - b)(a + b) is divisible by product of 2 and 4 i.e., by 8.

Question 12. Show that $n^4 + 4$ is composite for all n > 1.

Solution. Suppose,
$$f(n) = n^4 + 4$$

= $(n^2 + 2)^2 - 4n^2$
= $(n^2 + 2n + 2)(n^2 - 2n + 2)$

If n = 1, f(1) = 5 which is not composite.

But when n > 1 then f(n) is a product of two factors and hence is a composite number.

Question 13. Show that $n^4 + n^2 + 1$ is composite for all n > 1.

Solution. Let,
$$f(n) = n^4 + n^2 + 1$$

= $(n^2 + 1)^2 - n^2$
= $(n^2 + n + 1)(n^2 - n + 1)$

If n = 1, f(1) = 3 which is not composite.

Thus, when n > 1 then f(n) is a product of two factors and hence is a composite number.

Question 14. Show that $n^4 + n^2 + 1$ is composite for all n > 1.

Question 15. If (a,7) = 1, then prove that $a^3 + 1$ or $a^3 - 1$ is divisible by 7.

Solution. Since (a,7) = 1 and 7 is a prime so by Fermat's theorem,

$$a^{7-1} \equiv 1 \pmod{7}$$

$$\Rightarrow a^6 - 1 \equiv 0 \pmod{7}$$

$$\Rightarrow (a^3)^2 - 1 \equiv 0 \pmod{7}$$

$$\Rightarrow (a^3 + 1)(a^3 - 1) \equiv 0 \pmod{7}$$

Hence, $a^3 + 1$ or $a^3 - 1$ is divisible by 7.

Question 16. If (a, p) = 1, (b, p) = 1 then show that $a^p \equiv b^p \pmod{p}$ implies that $a \equiv b \pmod{p}$.

Solution. Since,

$$(a, p) = 1$$
 and $(b, p) = 1$
 $\Rightarrow a^{p-1} \equiv 1 \pmod{p}$ and $b^{p-1} \equiv 1 \pmod{p}$
 $\Rightarrow a^p \equiv a \pmod{p}$ and $b^p \equiv b \pmod{p}$
 $\therefore a^p - b^p \equiv a - b \pmod{p}$ (1)

Again,

$$a^p \equiv b^p \pmod{p} \quad \Rightarrow a^p - b^p \equiv 0 \pmod{p}$$

Hence, (1) implies that $a \equiv b \pmod{p}$.

Question 17. If (a, p) = 1, (b, p) = 1 then show that $a^p \equiv b^p \pmod{p}$ implies that $a \equiv b \pmod{p^2}$.

Solution. Since,

$$(a, p) = 1 \quad \text{and} \quad (b, p) = 1$$

$$\Rightarrow (a, p^2) = 1 \quad \text{and} \quad (b, p^2) = 1$$

$$\Rightarrow a^{p^2 - 1} \equiv 1 \pmod{p^2} \quad \text{and} \quad b^{p^2 - 1} \equiv 1 \pmod{p^2}$$

$$\Rightarrow a^{p^2} \equiv a \pmod{p^2} \quad \text{and} \quad b^{p^2} \equiv b \pmod{p^2}$$

$$\Rightarrow \left(a^{p^2}\right)^p \equiv a^p \pmod{p^2} \quad \text{and} \quad \left(b^{p^2}\right)^p \equiv b \pmod{p^2}$$

$$\therefore a^p - b^p \equiv \left(a^{p^2}\right)^p - \left(b^{p^2}\right)^p \pmod{p^2}$$

Again,
$$a^p \equiv b^p \pmod{p}$$

We have, $(a^p)^{p^2} \equiv (b^p)^{p^2} \pmod{p^2}$
 $\Rightarrow a^p \equiv b^p \pmod{p^2}$
 $\Rightarrow a \equiv b \pmod{p^2}$

Question 18. If p is a prime of the form 4n + 1, then show that $28! + 233 \equiv 0 \pmod{899}$ i.e., 28! + 233 is divisible by 899.

Solution. Here, $899 = 29 \cdot 31$

$$233 = 8 \cdot 29 + 1$$

$$233 = 3 \cdot 7 + 16$$

$$\therefore 233 \equiv 1 \pmod{29} \tag{2}$$

and

$$\therefore 233 \equiv 16 \pmod{31} \tag{3}$$

Now, by using Wilson's theorem we have,

$$(29-1)! + 1 \equiv 0 \pmod{29}$$

 $\Rightarrow 28! + 1 \equiv 0 \pmod{29}$ (4)

Combining (2) and (4),

$$28! + 233 \equiv 0 \pmod{29} \tag{5}$$

Again by using Wilson's theorem,

$$(31 - 1)! + 1 \equiv 0 \pmod{31}$$

$$\Rightarrow 30 \cdot 29 \cdot 28! + 1 \equiv 0 \pmod{31}$$

$$\Rightarrow -1 \cdot -2 \cdot 28! + 1 \equiv 0 \pmod{31}$$

$$\Rightarrow 2 \cdot 28! + 1 + 31 \equiv 0 \pmod{31}$$

$$\Rightarrow 28! + 16 \equiv 0 \pmod{31}$$
(6)

Combining (3) and (6),

$$28! + 233 \equiv 0 \pmod{29 \cdot 31} \implies 28! + 233 \equiv 0 \pmod{899}$$

Question 19. Prove that $18! + 1 \equiv 0 \pmod{437}$ i.e., 18! + 1 is divisible by 437.

Solution. Here $437 = 19 \cdot 23$

Thus, using Wilson's theorem,

$$(19-1)! + 1 \equiv 0 \pmod{19}$$

 $\Rightarrow 18! + 1 \equiv 0 \pmod{19}$ (7)

$$(23-1)! + 1 \equiv 0 \pmod{23}$$

$$\Rightarrow 22! + 1 \equiv 0 \pmod{23}$$

$$\Rightarrow 22 \cdot 21 \cdot 20 \cdot 19 \cdot 18! + 1 \equiv 0 \pmod{23}$$

$$\Rightarrow -1 \cdot -2 \cdot -3 \cdot -4 \cdot 18! + 1 \equiv 0 \pmod{23}$$

$$\Rightarrow 24 \cdot 18! + 1 \equiv 0 \pmod{23}$$

$$\Rightarrow (23+1) \cdot 18! + 1 \equiv 0 \pmod{23}$$

$$\Rightarrow 23 \cdot 18! + 18! + 1 \equiv 0 \pmod{23}$$

$$\Rightarrow (8)$$

Now, from (7) and (8) we have $18! + 1 \equiv 0 \pmod{19 \cdot 23}$ i.e., $18! + 1 \equiv 0 \pmod{437}$.

Question 20. If p is a prime of the form 4n + 1, then (2n)! is a solution of the congruence $x^2 \equiv -1 \pmod{p}$.

Solution. If p is a prime, then by Wilson's theorem, We have,

$$(p-1)! + 1 \equiv 0 \pmod{p} \tag{9}$$

Putting p = 4n + 1 in (9), we get,

$$(4n)! + 1 \equiv 0 \pmod{p}$$

 $\Rightarrow 4n \cdot (4n-1) \cdot (4n-2) \dots (2n+1) \cdot (2n)! + 1 \equiv 0 \pmod{p}$ (10)

Now, p = 4n + 1

$$\therefore 4n + 1 \equiv 0 \pmod{p}$$

$$\Rightarrow 4n \equiv -1 \pmod{p}$$

$$\Rightarrow 4n - 1 \equiv -2 \pmod{p}$$

$$\Rightarrow 4n - 2 \equiv -3 \pmod{p}$$

$$\dots \dots \dots$$

$$\Rightarrow 4n - (2n - 1) \equiv -2n \pmod{p}$$
i.e., $2n + 1 \equiv -2n \pmod{p}$

Hence multiplying all the congruence, we get,

$$4n \cdot (4n-1) \cdot (4n-2) \dots (2n+1) \equiv (-1)^{2n} (2n)! \pmod{p} \tag{11}$$

Combining (10) and (11), we get,

$$(-1)^{2n}(2n)! \cdot (2n)! + 1 \equiv 0 \pmod{p}$$

$$\Rightarrow ((2n)!)^2 \equiv -1 \pmod{p}$$

$$\Rightarrow x^2 \equiv -1 \pmod{p},$$

where $x = (2n)!$

Thus, x = (2n)! is a solution of the given congruence $x^2 \equiv -1 \pmod{p}$.

Question 21. Show that, $a^7 - a$ is divisible by 42.

Solution. Let,
$$T = a^7 - a = a(a^6 - 1) = a(a^3 - 1)(a^3 + 1)$$

i.e., $T = a(a - 1)(a + 1)(a^2 + a + 1)(a^2 - a + 1)$
 $= (a - 1)a(a + 1)(a^4 + a^2 + 1)$

Since (a-1)a(a+1) is a product of three consecutive integers, hence is divisible by 3! = 6 and so (a-1)a(a+1) is divisible by 6.

Now, by Fermat's theorem,

$$a^{7-1} \equiv 1 \pmod{7}$$

 $\Rightarrow a(a^6 - 1) \equiv 0 \pmod{7}$

Hence the product $(a-1)a(a+1)(a^4+a^2+1)$ is divisible by the product of 6 and 7. That is, a^7-a is divisible by 42.

Question 22. Show that, $a^{36} - 1$ is divisible by 33744. If a is prime to 2, 3, 19 and 37.

Solution. Given, (a, 2) = 1, (a, 3) = 1, (a, 19) = 1, and (a, 37) = 1. By Fermat's theorem,

$$a^{2-1} \equiv 1 \pmod{2}$$

 $\Rightarrow a^{36} \equiv 1 \pmod{2}$

Similarly,

$$a^{36} \equiv 1 \pmod{3}$$

 $a^{36} \equiv 1 \pmod{19}$
 $a^{36} \equiv 1 \pmod{37}$

Since 2, 3, 19 and 37 are relatively prime in pairs.

So, $a^{36} \equiv 1 \pmod{2 \cdot 3 \cdot 19 \cdot 37}$

$$a^{36} \equiv 1 \pmod{4218}$$

That is $a^{36} - 1$ is divisible by 4218.

Again,
$$a^{36} - 1 = (a^{18})^2 - 1 = (a^{18} + 1)(a^{18} - 1)$$

When a is odd, then $(a^{18} - 1)$ and $(a^{18} + 1)$ are two consecutive even numbers and hence one of them is divisible by 2 and the other is by 4.

So, their product $(a^{18} + 1)(a^{18} - 1)$ is divisible by 8.

Therefore, $a^{36} - 1$ is divisible by $8 \times 4218 = 33744$.

Question 23. Solve these congruences

- (a) $5x \equiv 2 \pmod{7}$
- (b) $98x \equiv 7 \pmod{105}$
- (c) $15x \equiv 6 \pmod{21}$

Solution.

(a) Here (5,7) = 1 so the given congruence $5x \equiv 2 \pmod{7}$ has exactly one solution.

$$5x \equiv 2 \pmod{7}$$

 $\Rightarrow 15x \equiv 6 \pmod{7}$
 $\Rightarrow x \equiv 6 \pmod{7}$

Hence, x = 6 is a root of $5x \equiv 2 \pmod{7}$.

(b) Here (98, 105) = 7 and $7 \mid 7$. So there are 7 incongruent roots of the congruence $98x \equiv 7 \pmod{105}$.

$$98x \equiv 7 \pmod{105}$$

$$\Rightarrow 14x \equiv 1 \pmod{15}$$

$$\Rightarrow -x \equiv 1 \pmod{15}$$
i.e., $x \equiv -1 + 15 \pmod{15}$
i.e., $x = 14$ is a solution.

Hence, the other incongruent solution are given by,

$$x = 14, \ 14 + \frac{105}{7}, \ 14 + \frac{2 \cdot 105}{7}, \ 14 + \frac{3 \cdot 105}{7}, \ 14 + \frac{4 \cdot 105}{7}, \ 14 + \frac{5 \cdot 105}{7}, \ 14 + \frac{6 \cdot 105}{7}$$
 i.e., $x = 14, \ 29, \ 44, \ 59, \ 74, \ 89, \ 104$

(c) Here (98, 105) = 7 and $7 \nmid 1$ so $98x \equiv 1 \pmod{105}$ has no solution.

Question 24. Solve the following simultaneous congruences

- (a) $x \equiv 1 \pmod{15}$ and $x \equiv 11 \pmod{21}$
- (b) $x \equiv 2 \pmod{12}$ and $x \equiv 5 \pmod{13}$

Solution.

(a)

$$x \equiv 1 \pmod{15}$$

$$\Rightarrow \begin{array}{l} x \equiv 1 \pmod{2} \\ x \equiv 1 \pmod{5} \end{array}$$
 Since 15 must be divisible by each of 3 and 5 and $(3,5) = 1$.

Again,

$$x \equiv 11 \pmod{21}$$

 $\Rightarrow x \equiv 11 \equiv 2 \pmod{3}$
 $x \equiv 11 \equiv 4 \pmod{7}$

But $x \equiv 1 \pmod{3}$ and $x \equiv 2 \pmod{3}$ is impossible.

So the given congruences has no solution.

(b)

$$x \equiv 2 \pmod{12}$$

$$\Rightarrow \begin{cases} x \equiv 2 \pmod{3} \\ x \equiv 2 \pmod{4} \end{cases}$$

Thus, we have to solve

$$x \equiv 2 \pmod{3}$$

 $x \equiv 2 \pmod{4}$
 $x \equiv 5 \pmod{13}$

Here
$$a_1 = 2$$
, $a_2 = 2$, $a_3 = 5$
 $m_1 = 3$, $m_2 = 4$, $m_3 = 15$; $m = m_1 m_2 m_3 = 156$
 $Q_1 = 52$, $Q_2 = 39$, $Q_3 = 12$; where $Q_i = \frac{m}{m_i}$
Consider the congruence $Q_i y_i \equiv 1 \pmod{m_i}$

$$52y_1 \equiv 1 \pmod{3}$$

$$\Rightarrow y_1 \equiv 1 \pmod{3}$$

$$39y_2 \equiv 1 \pmod{4}$$

$$\Rightarrow -y_2 \equiv 1 \pmod{4}$$

$$12y_3 \equiv 1 \pmod{4}$$

$$\Rightarrow -y_3 \equiv 1 \pmod{13}$$

$$\Rightarrow y_3 \equiv 12 \pmod{13}$$

Now,
$$X = Q_1y_1a_1 + Q_2y_2a_2 + Q_3y_3a_3$$

= $104 + 234 + 720$
 $\equiv 1058 \pmod{156}$
 $\equiv 122 \pmod{156}$

Thus, x = 122 is the least solution and the other solutions are given by x = 22 + 156y.

Question 25. Show that $2^{2n+1} - 9n^2 + 3n - 2$ is divisible by 54.

Solution. Let,
$$f(n) = 2^{2n+1} - 9n^2 + 3n - 2$$

Then $f(1) = 8 - 9 + 3 - 2 = 0$ is divisible by 54. Now,

$$f(n+1) - f(n) = 2^{2n+3} - 9(n+1)^2 + 3(n+1) - 2 - 2^{2n+1} + 9n^2 - 3n + 2$$

$$= 2^2 \cdot 2^{2n+1} - 2^{2n+1} - 18n - 6$$

$$= 3 \cdot 2^{2n+1} - 18n - 6$$

$$= 6(2^2)^n - 18n - 6$$

$$= 6(3+1)^n - 18n - 6$$

$$= 6\left[(1+3^nC_1 + {}^nC_23^{n-2} + {}^nC_33^{n-3} + \dots + 3^n)\right] - 18n - 6$$

$$= 6\left({}^nC_23^{n-2} + {}^nC_33^{n-3} + \dots + 3^n\right)$$

$$= 54\left({}^nC_23^{n-4} + {}^nC_33^{n-5} + \dots + 3^{n-2}\right)$$

$$= 54k, \text{ where } k \text{ is an integer}$$

Hence, if f(n) is divisible by 54 then f(n+1) is divisible by 54. Now, f(1) is divisible by 54 so f(1+1) = f(2) is divisible by 54. Thus, it follows that f(3), f(4), ... etc. are divisible by 54. $\therefore 2^{2n+1} - 9n^2 + 3n - 2$ is divisible by 54.

Question 26. Prove that if a is an even integer, then $a(a^2 + 20)$ is divisible by 48.

Solution. Let
$$f(a) = a(a^2 + 20)$$

 $f(2) = 2(2^2 + 20) = 48$ which is divisible by 48.

Now,

$$f(2n+2) - f(2n) = (2n+2) \left\{ (2n+2)^2 + 20 \right\} - 2n \left(4n^2 + 20 \right)$$
$$= 24n^2 + 24n + 48$$
$$= 48 \left(\frac{n^2 + n + 1}{2} \right)$$
$$= 48k$$

Hence if f(2n) is divisible by 48 then f(2n+2) is also divisible by 48.

Now, $f(2 \cdot 1) = f(2) = 48$ is divisible by 48 so $f(2 \cdot 1 + 2) = f(4)$ is divisible by 48 and hence by succession we get f(6), f(8),... etc. are divisible by 48.

Question 27. Using Chinese remainder theorem, solve $13x \equiv 17 \pmod{42}$.

Question 28. Solve $x \equiv 5 \pmod{6}$ and $x \equiv 8 \pmod{15}$.

Question 29. Find the four roots of the congruence $x^2 \equiv -1 \pmod{65}$.

Solution.

$$x^{2} \equiv -1 \pmod{65}$$

$$\Rightarrow x^{2} \equiv -1 + 65 \pmod{65}$$

$$\Rightarrow (x - 8)(x + 8) \equiv 0 \pmod{65}$$

Now, $x \equiv 8 \pmod{65}$ and $x \equiv -8 \pmod{65}$.

Since $65 = 5 \times 13$ and 5, 13 are relatively prime to each other.

$$\therefore x \equiv 8 \pmod{5}$$

$$x \equiv 8 \pmod{13}$$
or
$$x \equiv -8 \pmod{5}$$

$$x \equiv -8 \pmod{13}$$

Now, we shall use solve these congruences by Chinese remainder theorem.

$$x \equiv 8 \equiv 3 \pmod{5}$$
 $m_1 = 5, m_2 = 13, m = 65$
 $x \equiv 8 \pmod{13}$ $a_1 = 3, a_2 = 8$
 $Q_1 = 13, Q_2 = 5$

Therefore,

$$13y_1 \equiv 1 \pmod{5}$$

$$\Rightarrow y_1 \equiv 2 \pmod{5}$$

$$5y_2 \equiv 1 \pmod{13}$$

$$26y_2 - y_2 \equiv 5 \pmod{13}$$

$$\Rightarrow -y_2 \equiv 5 \pmod{13}$$
i.e., $y_2 \equiv 8 \pmod{13}$

$$\therefore x = 78 + 320 = 398 \equiv 8 \pmod{65}$$

Thus, x=8 is a solution of the congruence $x^2\equiv -1\pmod{65}$ and 65-8=57 is —- root of this congruence.

Again,

$$x \equiv -8 \equiv 3 \pmod{5}$$
 $m_1 = 5, m_2 = 13, m = 65$
 $x \equiv -8 \equiv 5 \pmod{13}$ $a_1 = 3, a_2 = 5$
 $Q_1 = 13, Q_2 = 5$

Consider,

$$13y_1 \equiv 1 \pmod{5}$$

$$\Rightarrow y_1 \equiv 2 \pmod{5}$$
and $5y_2 \equiv 1 \pmod{13}$

$$y_2 \equiv 8 \pmod{13}$$

$$\therefore x = 78 + 200 = 278 \equiv 18 \pmod{65}$$

Hence, the other solution of $x^2 \equiv -1 \pmod{65}$ is 65 - 18 = 47.

Hence, the four roots of the congruence $x^2 \equiv -1 \pmod{65}$ is 8, 18, 47, 57.

Question 30. Find the four roots of the congruence $x^2 \equiv -2 \pmod{33}$.

Solution.

$$x^2 \equiv -2 \pmod{33}$$

 $\Rightarrow x^2 \equiv -2 \pmod{3}$
 $x^2 \equiv -2 \pmod{11}$ as $(3, 11) = 1$ and $3 \times 11 = 33$

Now,

$$x^2 \equiv -2 \pmod{3}$$

 $\Rightarrow x^2 \equiv 16 \pmod{3}$
 $\Rightarrow x \equiv 4 \pmod{3}$
 $\Rightarrow x \equiv 1 \pmod{3}$

Again,

$$x^2 \equiv -2 \pmod{11}$$

 $\Rightarrow x^2 \equiv 9 \pmod{11}$
 $\Rightarrow x \equiv 3 \pmod{11}$

Thus, solving $x \equiv 1 \pmod{3}$ and $x \equiv 3 \pmod{11}$ by Chinese remainder theorem, we get 8, 14, 19, 25 are the four incongruent roots of $x^2 \equiv -2 \pmod{33}$.

Question 31. Find the four roots of the congruence $x^2 \equiv 9 \pmod{16}$

Solution. Given,
$$x^2 \equiv 9 \pmod{16}$$

 $\Rightarrow x^2 \equiv (\pm 3)^2 \pmod{16}$

So, roots of the given congruence are ± 3 . The other root is 16 - 3 = 13 of $x^2 \equiv 9 \pmod{16}$ So, 3, 13 are two roots of the congruence $x^2 \equiv 9 \pmod{16}$. Again, Since,

$$x^2 \equiv 9 \pmod{16}$$

 $\therefore x^2 \equiv 9 \pmod{8}$

Now, another roots of the given congruence will be $\pm 3 + 8k$ where k = 0, 1

For k = 0, $x = \pm 3 + 0 = 3$, -3 = 3, 16 - 3 = 3, 13

For k = 1, $x = \pm 3 + 8 = 11, 5$

So, $x^2 \equiv 9 \pmod{16}$

Therefore, the four roots of the congruence $x^2 \equiv 9 \pmod{16}$ are 3, 5, 11, 13.

Question 32. If p is a prime of the form 4n + 3, show that (2n + 1)! is a root of the congruence $x^2 \equiv 1 \pmod{p}$

Solution. Since p is a prime of the form 4n + 3, We have,

$$4n + 3 \equiv 0 \pmod{p}$$

 $\Rightarrow -3 \equiv 4n \pmod{p}$

Now,

$$-1 \equiv 4n + 2 \pmod{p}$$

$$-2 \equiv 4n + 1 \pmod{p}$$

$$-3 \equiv 4n \pmod{p}$$

$$-4 \equiv 4n - 1 \pmod{p}$$

$$\cdots \cdots \cdots$$

$$-(2n+1) \equiv 4n + \{-(2n+1) + 3\} \pmod{p}$$
i.e., $-(2n+1) \equiv 2n + 2 \pmod{p}$

Multiplying both sides we get,

$$(-1)^{2n+1} \{1 \cdot 2 \cdot 3 \cdot \dots (2n+1)\} \equiv (4n+2)(4n+1)(4n)(4n-1) \dots (2n+2) \pmod{p}$$

$$\Rightarrow -(2n+1)! \equiv \frac{(4n+2)(4n+1)(4n) \dots (2n+2)(2n+1)(2n-1)(2n-2) \dots 2 \cdot 1}{(2n+1) \dots 3 \cdot 2 \cdot 1} \pmod{p}$$

$$\Rightarrow -(2n+1)!^2 \equiv (4n+2)! \pmod{p}$$
(12)

Again, since p is a prime of the form 4n + 3, by Wilson's theorem we have,

$$(4n+3-1)! + 1 \equiv 0 \pmod{p}$$

 $(4n+2)! + 1 \equiv 0 \pmod{p}$ (13)

From (12) and (13),

$$-(2n+1)!^2 \equiv -1 \pmod{p}$$

$$\Rightarrow (2n+1)!^2 \equiv 1 \pmod{p}$$

$$\therefore x^2 \equiv 1 \pmod{p} \quad \text{where, } x = (2n+1)!$$

Thus, x = (2n + 1)! is a root of the congruence $x^2 \equiv -1 \pmod{p}$.

Question 33. If p is an odd prime and h + k = p - 1 prove that $h!k! + (-1)^h \equiv 0 \pmod{p}$.

Solution. If p is a prime of the form h + k + 1 = p then we can write,

$$h + k + 1 \equiv 0 \pmod{p}$$

$$h + 1 \equiv -k \pmod{p}$$

$$h + 2 \equiv -(k - 1) \pmod{p}$$

$$h + 3 \equiv -(k - 2) \pmod{p}$$

$$h + 4 \equiv -(k - 3) \pmod{p}$$

$$\cdots$$

$$h + k \equiv -1 \pmod{p}$$

Multiplying the above congruences, we get

$$(h+1)(h+2)(h+3)\dots(h+k) \equiv (-1)^k k! \pmod{p}$$

 $\Rightarrow h! (h+1)(h+2)(h+3)\dots(h+k) \equiv (-1)^k k! \ h! \pmod{p}$
 $\Rightarrow (h+k)! \equiv (-1)^k k! \ h! \pmod{p}$ (14)

Again p is a prime of the form h + k + 1, so by Wilson's theorem we have,

$$(h+k+1-1)! \equiv -1 \pmod{p}$$

i.e., $(h+k)! \equiv -1 \pmod{p}$ (15)

Hence, by (14) and (15), we write,

$$(-1)^k h! \ k! \equiv -1 \pmod{p}$$

Since, p is a prime, $(-1) = (-1)^{k+h+1}$

$$\therefore (-1)^k h! \ k! \equiv (-1)^{k+h+1} \pmod{p}$$

$$\Rightarrow (-1)^h + h! \ k! \equiv 0 \pmod{p}$$

Question 34. Prove/Find the number of divisors and sum of divisors if a composite number.

Solution.

- The function d(n) is the number of divisors of the composite number n including 1 and n.
- The function $\sigma(n)$ is the sum of the divisors of the composite number n.

Consider the factorization of the composite number n into primes be $n=p_1^{\alpha_1}p_2^{\alpha_2}\dots p_r^{\alpha_r}$ where $p_r^{\alpha_r}$ are pairwise relatively prime.

Then, the divisors of $p_1^{\alpha_1}$ are $1, p_1, p_1^2, \dots, p_1^{\alpha_1}$.

Therefore, $d(p_1^{\alpha_1}) = \alpha_1 + 1$ and hence,

$$d(n) = d(p_1^{\alpha_1}) d(p_2^{\alpha_2}) \dots d(p_r^{\alpha_r})$$
$$= (\alpha + 1)(\alpha + 1) \dots (\alpha + 1)$$
$$= \prod_{i=1}^r (\alpha_i + 1)$$

Now, sum of the divisors of $p_1^{\alpha_1}$ is $1 + p_1 + p_1^2 + \dots + p_1^{\alpha_1} = \frac{p_1^{\alpha_1 + 1} - 1}{p_1 - 1}$. i.e., $\sigma(p_1^{\alpha_1}) = \frac{p_1^{\alpha_1 + 1} - 1}{p_1 - 1}$ and therefore,

$$\begin{split} \sigma\left(n\right) &= \sigma\left({p_1}^{\alpha_1}\right)\sigma\left({p_2}^{\alpha_2}\right)\ldots\sigma\left({p_r}^{\alpha_r}\right) \\ &= \frac{{p_1}^{\alpha_1+1}-1}{p_1-1}\cdot\frac{{p_2}^{\alpha_2+1}-1}{p_2-1}\ldots\frac{{p_r}^{\alpha_r+1}-1}{p_r-1} \\ &= \prod_{i=1}^r \left(\frac{{p_i}^{\alpha_i+1}-1}{p_i-1}\right) \end{split}$$

Question 35. Show that

$$\sum_{d/n} \{ f(d) \}^3 = \left\{ \sum_{d/n} f(d) \right\}^2$$

Solution.

Left-Hand side.

Suppose that $n = p^k$. Since f(d) is multiplicative function and f(d) denotes the numbers of divisors of n.

$$\therefore \sum_{d/n} \{f(d)\}^3 = \{f(1)\}^3 + \{f(p)\}^3 + \{f(p^2)\}^3 + \dots + \{f(p^k)\}^3$$

$$= 1^3 + 2^3 + 3^3 + \dots + (k+1)^3$$

$$= \left\{\frac{(k+1)(k+2)}{2}\right\}^2$$

Right-Hand side.

$$\therefore \left\{ \sum_{d/n} f(d) \right\}^2 = \left\{ f(1) + f(p) + f(p^2) + \dots + f(p^k) \right\}^2$$

$$= \left\{ 1 + 2 + 3 + \dots + (k+1) \right\}^2$$

$$= \left\{ \frac{(k+1)(k+2)}{2} \right\}^2$$

Hence proved.

Question 36. If a is an even number then show that $48 \mid a(a^2 + 20)$.

Solution. We have,

$$p = a (a^{2} + 20)$$

$$= a (a^{2} - 4 + 24)$$

$$= a ((a - 2)(a + 2) + 24)$$

$$= (a - 2)(a)(a + 2) + 24a$$

Now, since a is an even number so let a = 2n for any integer n. Then,

$$p = (2n - 2)(2n)(2n + 2) + 48a$$
$$= 8(n - 1)(n)(n + 1) + 48a$$

Now, since (n-1) n (n+1) is the product of three consecutive integers, so it is divisible by 3! = 6. And hence 8(n-1)(n)(n+1) is divisible by $8 \times 6 = 48$. Again 48a is — divisible by 48. Hence, the term $p = a(a^2 + 20)$ is divisible by 48.

Question 37. If n is an odd integer, $n(n^2 + 1)$ is divisible by 24.

Solution. Since, n is odd integer so n-1 and n+1 are two consecutive integers and hence one of them is divisible by 2 and the other is divisible by 4.

Again, (n-1), n, (n+1) are three consecutive integers so one of them is divisible by 3. Thus, the given expression is divisible by 2, 3 and 4 and hence by their product 24.

Question 38. Find d(n) and $\sigma(n)$ for n = 21600.

Solution. Here, $n = 21600 = 2^5 \cdot 3^3 \cdot 5^2$

$$\therefore d(n) = \text{ number of divisors of } n$$

$$= \prod_{i=1}^{3} (\alpha_i + 1)$$

$$= (5+1)(3+1)(2+1)$$

$$= 72$$

And,

$$\therefore \sigma(n) = \text{ sum of the divisors}$$

$$= \prod_{i=1}^{3} \frac{p_i^{\alpha_i + 1} - 1}{p_i - 1}$$

$$= \frac{2^6 - 1}{2 - 1} \cdot \frac{3^4 - 1}{3 - 1} \cdot \frac{5^3 - 1}{5 - 1}$$

$$= 78120$$

Question 39. Find the positive integer solution of the linear Diophantine equation 62x + 11y = 788.

Solution. Here, a = 62, b = 11, and c = 788.

Now using Euclid's algorithm,

$$62 = 11 \cdot 5 + 7$$

$$11 = 7 \cdot 1 + 4$$

$$7 = 4 \cdot 1 + 3$$

$$4 = 3 \cdot 1 + 1$$

$$3 = 1 \cdot 3 + 0$$

Now, (62, 11) = 1 and $1 \mid 788$, so it has a solution. Now,

$$1 = 4 + 3 \cdot (-1)$$

$$= 4 + (-1) \{7 + 4 \cdot (-1)\}$$

$$= 2 \cdot 4 + (-1) \cdot 7$$

$$= 2 \{11 + (-1) \cdot 7\} + (-1) \cdot 7$$

$$= 2 \cdot 11 + (-3) \cdot 7$$

$$= 2 \cdot 11 + (-3) \{62 + 11 \cdot (-5)\}$$

$$= 11(17) + 62(-3)$$

$$\Rightarrow 62(-2364) + 11(13396) = 788$$

Hence, $x_0 = -2364$ and $y_0 = 13396$ is a particular solution of 62x + 11y = 788.

Hence, the general solution of the given linear Diophantine equation is given by $x = x_0 + \frac{b}{d}t$, $y = y_0 - \frac{a}{d}t$. Where t is an integer.

i.e., x = -2364 + 11t and y = 13396 - 62t.

Hence, the positive integral solutions are given by

$$-2364 + 11t > 0$$
 and $13396 - 62t > 0$
 $\Rightarrow t > 214.91$ and $t < 216.0645$

Now, 214.91 < t < 216.0645 and since t is integer, so we conclude that t = 215 and 216. Hence, the positive integral solution is

(i)
$$x = 1, y = 66$$
 and

(ii)
$$x = 12, y = 4$$

Theorem 0.0.1. If p is a prime then

$$\sum_{i=0}^{\alpha} \phi\left(p^{i}\right) = p^{\alpha}$$

Proof.

$$\begin{split} \sum_{i=0}^{\alpha} \phi\left(p^{i}\right) &= \phi\left(p^{0}\right) + \phi\left(p\right) + \phi\left(p^{1}\right) + \dots + \phi\left(p^{\alpha}\right) \\ &= 1 + (p-1) + p^{2}\left(1 - \frac{1}{p}\right) + p^{3}\left(1 - \frac{1}{p}\right) + \dots + p^{\alpha}\left(1 - \frac{1}{p}\right) \\ &= 1 + (p-1) + p\left(p-1\right) + p^{2}\left(p-1\right) + \dots + p^{\alpha-1}\left(p-1\right) \\ &= 1 + (p-1)\frac{p^{\alpha-1+1} - 1}{p-1} \\ &= p^{\alpha} \end{split}$$

Properties of Legendre Symbol

Theorem 0.0.2. If p is an odd prime and (a, p) = 1, (b, p) = 1 then

(i)
$$\left(\frac{a}{p}\right) \equiv a^{\frac{p-1}{2}} \pmod{p}$$

(ii)
$$\left(\frac{a}{p}\right)\left(\frac{b}{p}\right) = \left(\frac{ab}{p}\right)$$

(iii)
$$a \equiv b \pmod{p}$$
 implies $\left(\frac{a}{p}\right) = \left(\frac{b}{p}\right)$

(iv)
$$\left(\frac{a^2}{p}\right) = 1$$
; $\left(\frac{a^b}{p}\right) = \left(\frac{b}{p}\right)$; $\left(\frac{1}{p}\right) = 1$, $\left(\frac{-1}{p}\right) = (-1)^{\frac{p-1}{2}}$

(v)
$$\left(\frac{2}{p}\right) = (-1)^{\frac{p^2-1}{8}}$$

(vi) If
$$p$$
 and q are distinct odd prime then $\left(\frac{p}{q}\right)\left(\frac{q}{p}\right)=(-1)^{\left(\frac{p-1}{2}\right)\left(\frac{q-1}{2}\right)}$

Question 40. Find: 1.
$$\left(\frac{231}{997}\right)$$
 2. $\left(\frac{3}{101}\right)$ 3. $\left(\frac{60}{29}\right)$ 4. $\left(\frac{20}{7}\right)$ 5. $\left(\frac{85}{11}\right)$ 6. $\left(\frac{100}{7}\right)$

Solution.

1. Here 231 and 997 are two distinct odd primes, so

Now, by Jacobi symbol, we have

$$\left(\frac{12}{73}\right) = \left(\frac{1}{73}\right) \left(\frac{2^2}{73}\right) \left(\frac{3}{73}\right)$$

$$\therefore \left(\frac{1}{73}\right) = 1;$$

$$\therefore \left(\frac{2^2}{73}\right) = 1;$$

$$\therefore \left(\frac{3}{73}\right) = \left(\frac{73}{3}\right) (-1)^{\left(\frac{3-1}{2}\right)\left(\frac{73-1}{2}\right)}$$

$$= \left(\frac{1}{3}\right)$$

$$= 1$$

Hence,
$$\left(\frac{231}{997}\right) = \left(\frac{12}{73}\right) = \left(\frac{1}{73}\right) = \left(\frac{2^2}{73}\right)\left(\frac{3}{73}\right) = 1 \cdot 1 \cdot 1 = 1.$$

2.
$$\left(\frac{3}{101}\right) = \left(\frac{101}{3}\right)(-1)^{1.50} = \left(\frac{2}{3}\right) = (-1)^{\left(\frac{3^2-1}{8}\right)} = (-1)^{\frac{8}{9}} = -1$$

3.
$$\left(\frac{60}{29}\right) = \left(\frac{1}{29}\right) \left(\frac{2^2}{29}\right) \left(\frac{3}{29}\right) \left(\frac{5}{29}\right)$$

Now,

$$\left(\frac{1}{29}\right) = 1;$$

$$\left(\frac{2^2}{29}\right) = 1;$$

$$\left(\frac{3}{29}\right) = (-1)^{14 \cdot 1}$$

$$= \left(\frac{2}{3}\right)$$

$$= (-1)^{\frac{3^2 - 1}{8}}$$

$$= -1$$

$$\left(\frac{5}{29}\right) = \left(\frac{29}{5}\right)(-1)^{2 \cdot 14}$$

$$= \left(\frac{4}{5}\right)$$

$$= \left(\frac{2^2}{5}\right)$$

$$= 1$$

$$\therefore \left(\frac{60}{29}\right) = 1 \cdot 1 \cdot -1 \cdot 1 = -1$$

4.

$$\left(\frac{20}{7}\right) = \left(\frac{1}{7}\right) \left(\frac{2^2}{7}\right) \left(\frac{5}{7}\right)$$

$$\left(\frac{1}{7}\right) = 1, \ \left(\frac{2^2}{7}\right) = 1, \ \left(\frac{5}{7}\right) = \left(\frac{7}{5}\right)(-1)^{2 \cdot 3} = \left(\frac{2}{5}\right) = (-1)^{\frac{5^2 - 1}{8}} = -1$$

$$\therefore \left(\frac{20}{7}\right) = 1 \cdot 1 \cdot -1 = -1.$$

5.

$$\begin{pmatrix} \frac{85}{11} \end{pmatrix} = \begin{pmatrix} \frac{8}{11} \end{pmatrix} \text{ as } x^2 \equiv 85 \pmod{11} \Rightarrow x^2 \equiv 8 \pmod{11} \\
= \begin{pmatrix} \frac{2^2 \cdot 2}{11} \end{pmatrix} \\
= \begin{pmatrix} \frac{2}{11} \end{pmatrix} \text{ as } \begin{pmatrix} \frac{a^2b}{p} \end{pmatrix} = \begin{pmatrix} \frac{b}{p} \end{pmatrix} \\
= (-1)^{\frac{11^2 - 1}{8}} \\
= (-1)^{15} \\
= -1$$

6.
$$\left(\frac{100}{7}\right) = \left(\frac{2}{7}\right) = (-1)^{\frac{7^2 - 1}{8}} = (-1)^6 = 1$$

Question 41. Find the values d (1968), d (255), d (111), d (353650), σ (1968), σ (255), σ (111), σ (353650), μ (25), μ (235), μ (300).

Solution. Here,

$$1968 = 3 \cdot 4^{2} \cdot 41 = 2^{4} \cdot 3^{1} \cdot 41^{1}$$

$$255 = 3 \cdot 5 \cdot 17$$

$$111 = 3 \cdot 37$$

$$353650 = 2 \cdot 5^{2} \cdot 11 \cdot 643$$

$$25 = 5^{2}$$

$$235 = 5 \cdot 47$$

$$300 = 3 \cdot 4 \cdot 5^{2} = 2^{2} \cdot 3^{1} \cdot 5^{2}$$

$$\begin{array}{l} \therefore \ d\left(1968\right) = d\left(2^4 \cdot 3^1 \cdot 41^1\right) = (1+1)(4+1)(1+1) = 20 \\ \therefore \ d\left(255\right) = d\left(3 \cdot 5 \cdot 13\right) = (1+1)(1+1)(1+1) = 8 \\ \therefore \ d\left(111\right) = d\left(3 \cdot 37\right) = 4 \\ \therefore \ d\left(353650\right) = d\left(2 \cdot 5^2 \cdot 11 \cdot 643\right) = (1+1)(2+1)(1+1)(1+1) = 24 \\ \therefore \ \sigma\left(353650\right) = \sigma\left(2^4 \cdot 3^1 \cdot 41^1\right) = \prod_{i=1}^3 \frac{p_i^{\alpha_i + 1} - 1}{p_i - 1} \\ = \left(\frac{3^{1+1} - 1}{3 - 1}\right) \left(\frac{2^{4+1} - 1}{2 - 1}\right) \left(\frac{41^{1+1} - 1}{41 - 1}\right) \\ = \frac{8}{2} \cdot 31 \cdot \frac{1680}{40} = 5208 \\ \therefore \ \sigma\left(255\right) = \sigma\left(3 \cdot 5 \cdot 17\right) = \left(\frac{3^2 - 1}{3 - 1}\right) \left(\frac{5^2 - 1}{5 - 1}\right) \left(\frac{17^2 - 1}{17 - 1}\right) = 432 \\ \therefore \ \sigma\left(111\right) = \sigma\left(3 \cdot 37\right) = \left(\frac{3^2 - 1}{3 - 1}\right) \left(\frac{37^2 - 1}{37 - 1}\right) = 152 \\ \therefore \ \sigma\left(353650\right) = \sigma\left(2 \cdot 5^2 \cdot 11 \cdot 643\right) = \left(\frac{2^3 - 1}{2 - 1}\right) \left(\frac{5^3 - 1}{5 - 1}\right) \left(\frac{11^2 - 1}{11 - 1}\right) \left(\frac{643^2 - 1}{643 - 1}\right) = 1676976 \\ \therefore \ \mu\left(25\right) = \mu\left(5^2\right) = 0 \qquad \text{as } \mu\left(n\right) = 0 \text{ if } a^2 \mid n \text{ where } a > 1 \\ \therefore \ \mu\left(235\right) = \mu\left(5 \cdot 47\right) = (-1)^2 = 1 \\ \therefore \ \mu\left(300\right) = \mu\left(2^2 \cdot 3 \cdot 5^2\right) = (-1)^3 = -1 \end{array}$$

Question 42 (T-3). Find the positive integral solution of the linear Diophantine equation 20x+7y=30.

Solution. Here, a = 20, b = 7, c = 30

Then applying Euclid's algorithm, we get

$$20 = 7 \cdot 2 + 6$$
$$7 = 6 \cdot 1 + 1$$
$$6 = 1 \cdot 6 + 0$$

Hence, (20,7) = 1 and $1 \mid 30$ so a solution of 20x + 7y = 30 exists. Using steps of Euclid's algorithm, 1 can be written as a linear combination of 20 and 7.

$$1 = 7 + (-1) \cdot 6$$

$$= 7 + (-1)\{20 + (-2) \cdot 7\}$$

$$= 7(3) + 20(-1)$$

$$\Rightarrow 20(-30) + 7(90) = 30$$

Hence, $x_0 = -30$ and $y_0 = 90$ is a particular solution of 20x + 7y = 30, and hence the general solution is given by

$$x = x_0 + \frac{b}{d}t$$
; $y = y_0 - \frac{a}{d}t$ where t is an integer i.e., $x = -30 + 7t$, $y = 90 - 20t$

The positive integral solution is given by the system of inequalities

$$-30 + 7t > 0$$

 $90 - 20t > 0$
 $\Rightarrow t > 4.28 \text{ and } t < 4.5$

Hence, $4.28 < t < 4.5 \implies t = 4$ as t is an integer or t = 5

(i)
$$x = -30 + 7 \cdot 4 = -2$$
 and $y = 70 - 20 \cdot 4 = 10$

(ii)
$$x = 5$$
 and $y = -10$

Hence, there is no positive integral solution of the given linear Diophantine equation.

Question 43. Show that $3^{2n} - 32n^2 + 24n - 1 = M(5/2)$

Question 44. Solve the congruence $7x \equiv 15 \pmod{40}$

Question 45 (100E). Solve

$$x \equiv 7 \pmod{30}$$

 $x \equiv 25 \pmod{42}$
 $x \equiv 37 \pmod{45}$

Solution. Alternative method except Chinese Remainder method:

$$x \equiv 7 \pmod{30} \tag{16}$$

$$x \equiv 25 \pmod{42} \tag{17}$$

$$x \equiv 37 \pmod{45} \tag{18}$$

From (16),

$$x = 7 + 30t \tag{19}$$

where t is integer and putting this in (17) we get,

$$7 + 30t \equiv 25 \pmod{42}$$

$$\Rightarrow 30t \equiv 25 - 7 \pmod{42}$$

$$\Rightarrow 30t \equiv 18 \pmod{42} \qquad \left[(30, 42) = 6, \therefore \left(\frac{30}{6}, \frac{42}{6} \right) = 1 \right]$$

$$\Rightarrow 5t \equiv 3 \pmod{7}$$

$$\Rightarrow t \equiv 2 \pmod{7}$$

Now, t = 2 + 7u, u is any integer and putting in (19) we get

$$x = 7 + 30(2 + 7u) = 67 + 210u$$

Putting this value in (18) we get,

$$210u \equiv -30 \pmod{45}$$

 $\Rightarrow 14u \equiv -2 \pmod{3}$
 $\Rightarrow -u \equiv -2 \pmod{3}$ as $144 \equiv -u \pmod{3}$
 $\Rightarrow u \equiv 2 \pmod{3}$

Now, u = 2 + 3v, where v is integer

$$\therefore x = 67 + 210(2 + 3v) = 487 + 630v$$

$$\Rightarrow x \equiv 487 \pmod{630}$$

Question 46 (100E). Solve $371x \equiv 287 \pmod{460}$.

Solution. Given,

$$371x \equiv 287 \pmod{460} \tag{20}$$

Here, $460 = 4 \cdot 5 \cdot 23$

 \therefore (20) can be written as

$$371x \equiv 287 \pmod{4}$$

 $371x \equiv 287 \pmod{5}$
 $371x \equiv 287 \pmod{23}$

i.e.,
$$3x \equiv 3 \pmod{4} \Rightarrow x \equiv 1 \pmod{4}$$
 (21)

$$x \equiv 2 \pmod{5} \tag{22}$$

$$3x \equiv 11 \pmod{23} \tag{23}$$

From (21) x = 1 + 4t, t is an integer and putting this in (22)

$$4t \equiv 1 \pmod{5}$$
$$t \equiv 4 \pmod{5}$$

Now, taking t = 4 + 5u, we have x = 17 + 20u and putting this value in (5)

$$60u \equiv -40 \pmod{23}$$
$$3u \equiv -2 \pmod{23}$$
$$u \equiv 7 \pmod{23}$$

Putting u = 7 + 23v we have, x = 157 + 460v. $\therefore x \equiv 157 \pmod{460}$ is the required solution of (20).

Question 47. If n is an integer, then prove that one of n, n + 2, n + 4 is divisible by 3.

Solution.

Here, n must be any one of the form 3m, 3m + 1, 3m + 2.

At n = 3m, the first number is divisible by 3.

At n = 3m + 1, n + 2 = 3(m + 1) is divisible by 3.

At n = 3m + 2, n + 4 = 3(m + 2) is divisible by 3.

Question 48 (C.H.88 E). Show that $a^x + a$ and $a^x - a$ are always even, whatever a and x may be.

Solution. If a is odd, then a^x is odd, hence $a^x + a$ and $a^x - a$ are both even, for all values of x. If a is even, then a^x is even and hence $a^x + a$ and $a^x - a$ are both even, for all values of x.

Hence, the problem is shown in proof.

Question 49 (I). Show that the sum of the integers less than n and prime to n is $\frac{1}{2}n\phi(n)$ if $n \geq 2$.

Solution. Let x is any integer less than n and prime to n, then n-x is also an integer less than n and prime to it.¹

Denote the integers by 1, p, q, r, ... and their sum by S; then

$$S = 1 + p + q + r + \dots + (n - p) + (n - q) + (n - r) + (n - 1)$$

Which is the series consisting of $\phi(n)$ terms.

Rearranging, we have

$$S = (n-1) + (n-p) + (n-q) + (n-r) + \dots + r + q + p + 1$$

$$\therefore 2S = n + n + n + n + \dots \text{ upto } \phi(n) \text{ terms } = n\phi(n)$$

$$\therefore S = \frac{1}{2}n\phi(n)$$

Theorem 0.0.3 (E). The product of any r consecutive (integer) number is divisible by r!.

Proof. Let n be the first number if the r consecutive integers. Then

$$\frac{n(n+1)(n+2)\dots(n+r-1)}{r!}$$

$$=\frac{(n+r-1)(n+r-2)\dots(n+2)(n+1)n(n-1)!}{r!(n-1)!}$$

$$=\frac{(n+r-1)!}{r!(n-1)!}$$

$$=^{n+r-1}C_r$$

Which is the number of combination of (n+r-1) things taken r at a time and to an integer. Hence, the theorem is complete.

Question 50 (T-1). Show that $n^5 - n$ is divisible by 30.

Solution. As 5 is a prime, $n^5 - n = x(5) = \text{multiple of } 5.^2$ Again, $n^5 - n = n(n^2 + 1)(n + 1)(n - 1) = (n - 1)n(n + 1)(n^2 + 1)$ Since, (n - 1)n(n + 1) is the product of three consecutive integers so it is divisible by 3! = 6. Therefore, $(n^2 + 1)$ is divisible by 5, and hence $n^5 - n$ is divisible by $6 \times 5 = 30$.

Question 51 (I). Show that n(n+1)(2n+1) is divisible by 6.

Solution. In the expression n(n+1)(2n+1), n must be of the form 6m, 6m+1, 6m+2. Now,

when n = 6m, n(n+1)(2n+1) = 6m(6m+1)(12m+1) which is divisible by 6. when n = 6m+1, $n(n+1)(2n+1) = (6m+1)(6m+2)(12m+2+1) = (6m+1)(m+1)(4m+1) \cdot 2 \cdot 3$

$$8 = \overbrace{1, 3, 5, 7}^{x}$$

 $\therefore 8 - x = 8 - 5 = 3$

(8,3) = 1

²x maybe changed to m/M?

which is divisible by 6. when n = 6m + 2, $n(n + 1)(2n + 1) = (6m + 2)(6m + 3)(12m + 5) = 3 \cdot 2 \cdot (3m + 1)(2m + 1)(12m + 5)$ which is divisible by 6.

Thus, n(n+1)(2n+1) is divisible by 6.