Putnam Seminar Fall 2011

Number Theory

Alexandra Seceleanu

October 7 2011

- 1. Show that no positive integers x, y, z satisfy $x^2 + 10y^2 = 3z^2$.
- 2. (First W.L Putnam competition, 1939) Prove that for no integer n > 1 does n divide $2^n 1$.
- 3. (Austrian-Polish math competition, 1999) Solve in positive integers the equation $x^{x+y} = y^{y-x}$.
- **4.** (Romanian Mathematical Olympiad, 1997) Let $A = \{a^2 + 2b^2 : a, b \in \mathbb{Z}, b \neq 0\}$. Show that if p is a prime such that $p^2 \in A$ then $p \in A$.
- **5.** (Putnam, 1994) Find all positive integers that are within 250 of exactly 15 perfect squares.
- **6.** (Putnam, 1997) Let N_n denote the number of ordered n-tuples of positive integers (a_0, a_1, \ldots, a_n) such that $\frac{1}{a_1} + \frac{1}{a_2} + \cdots + \frac{1}{a_n} = 1$. Determine whether N_{10} is even or odd.
- 7. (Putnam, 1991) Let p be an odd prime and let \mathbb{Z}_p denote the integers modulo p. How many integers are in the set $\{x^2 : x \in \mathbb{Z}_p\} \cap \{y^2+1 : y \in \mathbb{Z}_p\}$?
- **8.** (Putnam, 1985) Define a sequence $\{a_i\}$ by $a_1 = 3$ and $a_{i+1} = 3^{a_i}$. Which integers between 0 and 99 inclusive occur as the last two digits in the decimal expansion of infinitely many a_i .
- **9.** (Putnam, 1991) Let p be an odd prime. Prove that

$$\sum_{j=0}^{p} {p \choose j} {p+j \choose j} \equiv 2^p + 1 \pmod{p^2}.$$

10. (Putnam, 1994) For any integer a set $n_a = 101a - 100 \cdot 2^a$. Show that for $0 \le a, b, c, d \le 99$, $n_a + n_b \equiv n_c + n_d \pmod{10100}$ implies $\{a, b\} = \{c, d\}$.

The following information might be useful for these problems:

- If a, b, n are integers we say $a \equiv b \pmod{n}$ if a b is divisible by n.
- If p is a prime and a is an integer not divisible by p, then $a^{p-1} \equiv 1 \pmod{p}$. (Fermat's Little Theorem)
- If n, a are positive integers and gcd(n, a) = 1 then $a^{\phi(n)} \equiv 1 \pmod{n}$ where $\phi(n)$ is is defined by

$$\phi(p_1^{n_1}p_2^{n_2}\dots p_k^{n_k}) = p_1^{n_1-1}(p_1-1)p_2^{n_2-1}(p_2-1)\dots p_k^{n_k-1}(p_k-1).$$

(Euler's Theorem)

- If p is a prime, then $(p-1)! \equiv -1 \pmod{p}$. (Wilson's Theorem)
- The set of integers mod n is $\mathbf{Z}_n = \{0, 1, \dots, n-1\}$. When working with elements of \mathbf{Z}_n , addition and multiplication are defined mod n, that is the result of a + b in \mathbf{Z}_n is the remainder of a + b when divided by n and the result of $a \cdot b$ in \mathbf{Z}_n is the remainder of $a \cdot b$ when divided by n.