Euler's Theorem

If M and N are two numbers coprime to each other, i.e. HCF(M,N) = 1 and $N = a^p b^q c^r ...$, Remainder $[\frac{M^{\varphi(N)}}{N}] = 1$, where $\varphi(N) = N(1 - \frac{1}{a})(1 - \frac{1}{b})(1 - \frac{1}{c})...$ and is known as Euler's Totient function.. $\varphi(N)$ is also the number of numbers less than and prime to N.

Find the remainder when 5^{37} is divided by 63.

Answer: 5 and 63 are coprime to each other, therefore we can apply Euler's theorem here.

$$63 = 3^2 \times 7 \Rightarrow \phi(63) = 63(1 - \frac{1}{3})(1 - \frac{1}{7}) = 18$$

Therefore, Remainder
$$\left[\frac{5^{18}}{63}\right] = 1 \Rightarrow \text{Remainder}\left[\frac{5^{18} \times 5^{18}}{63}\right] = \text{Remainder}\left[\frac{5^{36}}{63}\right] = 1 \Rightarrow \text{Remainder}\left[\frac{5^{36} \times 5}{63}\right] = \text{Remainder}\left[\frac{5^{36} \times 5}{63}\right] = 5$$

Find the last three digits of 57802.

Answer: Many a times (not always), the quicker way to calculate the last three digits is to calculate the remainder by 1 000. We can see that 57 and 1 000 are coprime to each other. Therefore, we can use Euler's theorem here if it's useful.

1 000 =
$$2^3 \times 5^3 \Rightarrow \phi(1000) = 1000(1 - \frac{1}{2})(1 - \frac{1}{4}) = 400$$

Therefore,

Re mainder
$$[\frac{57^{400}}{1000}] = 1 \Rightarrow \text{Re mainder} [\frac{57^{400} \times 57^{400}}{1000}] = \text{Re mainder} [\frac{57^{800}}{1000}] = 1$$

$$\Rightarrow$$
 Re mainder $\left[\frac{57^{802}}{1000}\right]$ = Re mainder $\left[\frac{57^{800} \times 57^2}{1000}\right]$ = 249

Hence, the last two digits of 57802 are 249.

Fermat's Little Theorem

If N in the above Euler's theorem is a prime number, then $\phi(N) = N(1 - \frac{1}{N}) = N - 1$. Therefore, if M and N are coprime to each other and N is a prime number, Remainder $[\frac{M^{N-1}}{N}] = 1$

Find the remainder when 52^{60} is divided by 31.

Answer: 31 is a prime number therefore $\phi(N) = 30$. 52 and 31 are prime to each other. Therefore, by Fermat's theorem:

Remainder
$$\left[\frac{52^{30}}{31}\right] = 1 \Rightarrow \text{Remainder}\left[\frac{52^{60}}{31}\right] = 1$$

Wilson's Theorem

If P is a prime number then Remainder $\left[\frac{(P-1)!+1}{P}\right] = 0$. In other words, (P-1)!+1 is divisible by P if P is a prime number. It also means that the remainder when (P-1)! Is divided by P is P-1 when P is prime.

Find the remainder when 40! is divided by 41.

Answer: By Wilson's theorem, we can see that 40! + 1 is divisible by 41 \Rightarrow Remainder $\left[\frac{40!}{41}\right]$ = 41 - 1 = 40

Find the remainder when 39! is divided by 41.

Answer: In the above example, we saw that the remainder when 40! is divided by 41 is 40. \Rightarrow 40! = 41k + 40 \Rightarrow 40 \times 39! = 41k + 40. The R.H.S. gives remainder 40 with 41 therefore L.H.S. should also give remainder 40 with 41. L.H.S. = 40 \times 39! where 40 gives remainder 40 with 41. Therefore, 39! should give remainder 1 with 41.

Chinese Remainder Theorem

This is a very useful result. It might take a little time to understand and master Chinese remainder theorem completely but once understood, it is an asset.

If a number N = a × b, where a and b are prime to each other, i.e., hcf(a, b) = 1, and M is a number such that $Remainder[\frac{M}{a}] = r_1$ and $Remainder[\frac{M}{b}] = r_2$ then $Remainder[\frac{M}{N}] = ar_2x + br_1y$, where ax + by = 1

Following example will make it clear.

Find the remainder when 3¹⁰¹ is divided by 77.

Answer: $77 = 11 \times 7$.

By Fermat's little theorem, Remainder $\left[\frac{3^6}{7}\right] = 1$ AND Remainder $\left[\frac{3^{10}}{11}\right] = 1$

Remainder
$$[\frac{3^{101}}{7}]$$
 = Remainder $[\frac{3^{96} \times 3^5}{7}]$ = Remainder $[\frac{(3^6)^{16} \times 3^5}{7}]$ = Remainder $[\frac{1 \times 3^5}{7}]$ = $5 = r_1$
Remainder $[\frac{3^{101}}{11}]$ = Remainder $[\frac{3^{100} \times 3}{11}]$ = Remainder $[\frac{(3^{10})^{10} \times 3}{11}]$ = Remainder $[\frac{1 \times 3}{11}]$ = $3 = r_2$

Now we will find x and y such that 7x + 11y = 1. By observation we can find out, x = -3 and y = 2.

Now we can say that Remainder $\left[\frac{3^{101}}{77}\right] = 7 \times 3 \times -3 + 11 \times 5 \times 2 = 47$

Friends we can also solve this problem by Euler's theorem and this is the method I follow most of the time. No confusion remains thereby.

Find the remainder when 3¹⁰¹ is divided by 77.

Answer:
$$\phi(77) = 77(1 - \frac{1}{7})(1 - \frac{1}{11}) = 60$$

Remainder
$$\left[\frac{3^{60}}{77}\right] = 1 \Rightarrow \text{Remainder}\left[\frac{3^{101}}{77}\right] = \text{Remainder}\left[\frac{3^{60} \times 3^{41}}{77}\right] = \text{Remainder}\left[\frac{1 \times 3^{41}}{77}\right] = \text{Remainder}\left[\frac{3^{41}}{77}\right]$$

Remainder
$$\left[\frac{3^4}{77}\right]$$
 = Remainder $\left[\frac{81}{77}\right]$ = 4

$$\Rightarrow \text{Re mainder}[\frac{3^{41}}{77}] = \text{Re mainder}[\frac{(3^4)^{10} \times 3}{77}] \\ \text{Re mainder}[\frac{4^{10} \times 3}{77}] = \text{Re mainder}[\frac{4^4 \times 4^4 \times 4^2 \times 3}{77}] \\ = \text{Re mainder}[\frac{256 \times 256 \times 48}{77}] \\ = \text{Re mainder}[\frac{256 \times 256 \times 48}{77}] \\ = \text{Re mainder}[\frac{4^4 \times 4^4 \times 4^2 \times 3}{77}] \\ = \text{Re mainder}[\frac{256 \times 256 \times 48}{77}] \\ = \text{Re mainder}[\frac{256 \times 256 \times 48}{77}] \\ = \text{Re mainder}[\frac{4^4 \times 4^4 \times 4^2 \times 3}{77}] \\ = \text{Re mainder}[\frac{256 \times 256 \times 48}{77}] \\ = \text{Re mainder}[\frac{256 \times 256 \times 48}{77}]$$

= Re mainder
$$\left[\frac{25 \times 25 \times 48}{77}\right]$$
 = Re mainder $\left[\frac{9 \times 48}{77}\right]$ = 47

Solved Examples:

Find the remainder when $32^{32^{32}}$ is divided by 9.

Answer: Notice that 32 and 9 are coprime. $\phi(9) = 9(1 - \frac{1}{3}) = 6$

Hence by Euler's theorem, Remainder $\left[\frac{32^6}{9}\right] = 1$. Since the power is 32^{32} , we will have to simplify this power in terms of 6k + r. Therefore, we need to find the remainder when 32^{32} is divided by 6.

Re mainder
$$[\frac{32^{32}}{6}]$$
 = Re mainder $[\frac{2^{32}}{6}]$ = Re mainder $[\frac{(2^8)^4}{6}]$ = Re mainder $[\frac{256 \times 256 \times 256 \times 256}{6}]$ = Re mainder $[\frac{256}{6}]$ = 4

Therefore,
$$32^{32^{32}} = 32^{6k+4} = (32^6)^k \times 32^4$$

$$\Rightarrow \text{Re mainder}[\frac{(32^6)^k \times 32^4}{9}] = \text{Re mainder}[\frac{32^4}{9}] = \text{Re mainder}[\frac{5 \times 5 \times 5 \times 5}{9}] = \text{Re mainder}[\frac{625}{9}] = 4$$

What will be the remainder when $N = 10^{10} + 10^{100} + 10^{1000} + \dots + 10^{100000000000}$ is divided by 7?

Answer: By Fermat's Little Theorem 106 will give remainder as 1 with 7.

Re mainder
$$\left[\frac{10^{10}}{7}\right]$$
 = Re mainder $\left[\frac{10^6 \times 10^4}{7}\right]$ = Re mainder $\left[\frac{10^4}{7}\right]$ = Re mainder $\left[\frac{3^4}{7}\right]$ = 4

Similarly, all the other terms give remainder of 4 with 7. Therefore, total remainder = 4 + 4 + 4... (10 times) = 40.

Remainder of 40 with 7 = 5

What is the remainder when $N = 2222^{5555} + 5555^{2222}$ is divided by 7?

22226 will give remainder 1 when divided by 7.

$$5555 = 6 \text{K} + 5 \Rightarrow 2222^{5555} = 2222^{6k+5} \Rightarrow \text{Re\,mainder}[\frac{2222^{5555}}{7}] = \text{Re\,mainder}[\frac{2222^{5}}{7}] = \text{Re\,mainder}[\frac{3^{5}}{7}] = 5$$

Also 55556 will give remainder 1 when divided by 7.

$$5555^{2222} = 5555^{6k+2} \Rightarrow \text{Remainder}[\frac{5555^{2222}}{7}] = \text{Remainder}[\frac{5555^2}{7}] = \text{Remainder}[\frac{4^2}{7}] = 2$$

So final remainder is (5 + 2) divided by 7 = 0

Find the remainder when 8^{643} is divided by 132.

Answer: Note that here 8 and 132 are not coprime as HCF (8, 132) = 4 and not 1. Therefore, we cannot apply Euler's theorem directly.

Remainder
$$\left[\frac{8^{643}}{132}\right]$$
 = Remainder $\left[\frac{2^{1929}}{132}\right]$ = 4 × Remainder $\left[\frac{2^{1927}}{33}\right]$. Now we can apply Euler's theorem.

$$\phi(33) = 33(1 - \frac{1}{3})(1 - \frac{1}{11}) = 20 \Rightarrow \text{Re mainder}[\frac{2^{20}}{33}] = 1 \Rightarrow \text{Re mainder}[\frac{2^{1927}}{33}] = \text{Re mainder}[\frac{2^7}{33}] = 29$$

 \Rightarrow Re al remainder = $4 \times 29 = 116$

I tried to cover the concepts by giving the examples. Hope this article will be of some help to you guys. I welcome more problems so we can cover these concepts completely.

Fundoo Bond