

PROBLEM BOOKS IN MATHEMATICS

Richard K. Guy

Unsolved Problems in Number Theory

THIRD EDITION

Springer

Contents

Preface to the Third Edition	v
Preface to the Second Edition	vii
Preface to the First Edition	ix
Glossary of Symbols	xi
Introduction	1
A. Prime Numbers	3
A1. Prime values of quadratic functions. 7	
A2. Primes connected with factorials. 10	
A3. Mersenne primes. Repunits. Fermat numbers. Primes of shape $k \cdot 2^n + 1$. 13	
A4. The prime number race. 22	
A5. Arithmetic progressions of primes. 25	
A6. Consecutive primes in A.P. 28	
A7. Cunningham chains. 30	
A8. Gaps between primes. Twin primes. 31	
A9. Patterns of primes. 40	
A10. Gilbreath's conjecture. 42	
A11. Increasing and decreasing gaps. 43	
A12. Pseudoprimes. Euler pseudoprimes. Strong pseudoprimes. 44	
A13. Carmichael numbers. 50	
A14. "Good" primes and the prime number graph. 54	
A15. Congruent products of consecutive numbers. 54	
A16. Gaussian and Eisenstein-Jacobi primes. 55	
A17. Formulas for primes. 58	
A18. The Erdős-Selfridge classification of primes. 66	
A19. Values of n making $n - 2^k$ prime. Odd numbers not of the form $\pm p^a \pm 2^b$. 67	
A20. Symmetric and asymmetric primes. 69	
B. Divisibility	71
B1. Perfect numbers. 71	
B2. Almost perfect, quasi-perfect, pseudoperfect, harmonic, weird, multiperfect and hyperperfect numbers. 74	
B3. Unitary perfect numbers. 84	
B4. Amicable numbers. 86	
B5. Quasi-amicable or betrothed numbers. 91	
B6. Aliquot sequences. 92	
B7. Aliquot cycles. Sociable numbers. 95	
B8. Unitary aliquot sequences. 97	
B9. Superperfect numbers. 99	
B10. Untouchable numbers. 100	

B11. Solutions of $m\sigma(m) = n\sigma(n)$. 101 **B12.** Analogs with $d(n)$, $\sigma_k(n)$. 102 **B13.** Solutions of $\sigma(n) = \sigma(n+1)$. 103 **B14.** Some irrational series. 104 **B15.** Solutions of $\sigma(q) + \sigma(r) = \sigma(q+r)$. 105
B16. Powerful numbers. Squarefree numbers. 105
B17. Exponential-perfect numbers 110 **B18.** Solutions of $d(n) = d(n+1)$. 111 **B19.** $(m, n+1)$ and $(m+1, n)$ with same set of prime factors. The *abc*-conjecture. 113 **B20.** Cullen and Woodall numbers. 119 **B21.** $k \cdot 2^n + 1$ composite for all n . 119 **B22.** Factorial n as the product of n large factors. 122 **B23.** Equal products of factorials. 123 **B24.** The largest set with no member dividing two others. 124 **B25.** Equal sums of geometric progressions with prime ratios. 124 **B26.** Densest set with no l pairwise coprime. 125
B27. The number of prime factors of $n+k$ which don't divide $n+i$, $0 \leq i < k$. 126 **B28.** Consecutive numbers with distinct prime factors. 126 **B29.** Is x determined by the prime divisors of $x+1, x+2, \dots, x+k$? 127 **B30.** A small set whose product is square. 128
B31. Binomial coefficients. 129 **B32.** Grimm's conjecture. 133
B33. Largest divisor of a binomial coefficient. 134 **B34.** If there's an i such that $n-i$ divides $\binom{n}{k}$. 137 **B35.** Products of consecutive numbers with the same prime factors. 137 **B36.** Euler's totient function. 138
B37. Does $\phi(n)$ properly divide $n-1$? 142 **B38.** Solutions of $\phi(m) = \sigma(n)$. 144 **B39.** Carmichael's conjecture. 144 **B40.** Gaps between totatives. 146 **B41.** Iterations of ϕ and σ . 147
B42. Behavior of $\phi(\sigma(n))$ and $\sigma(\phi(n))$. 150 **B43.** Alternating sums of factorials. 152 **B44.** Sums of factorials. 153 **B45.** Euler numbers. 154
B46. The largest prime factor of n . 154 **B47.** When does $2^a - 2^b$ divide $n^a - n^b$? 155 **B48.** Products taken over primes. 155 **B49.** Smith numbers. 156 **B50.** Ruth-Aaron numbers. 157

C. Additive Number Theory

159

C1. Goldbach's conjecture. 159 **C2.** Sums of consecutive primes. 164
C3. Lucky numbers. 164 **C4.** Ulam numbers. 166 **C5.** Sums determining members of a set. 167 **C6.** Addition chains. Brauer chains. Hansen chains. 169 **C7.** The money-changing problem. 171 **C8.** Sets with distinct sums of subsets. 174 **C9.** Packing sums of pairs. 175
C10. Modular difference sets and error correcting codes. 181
C11. Three-subsets with distinct sums. 184 **C12.** The postage stamp problem. 185 **C13.** The corresponding modular covering problem. Harmonious labelling of graphs. 190 **C14.** Maximal sum-free sets. 191
C15. Maximal zero-sum-free sets. 193 **C16.** Nonaveraging sets. Nondividing sets. 198 **C17.** The minimum overlap problem. 199
C18. The n queens problem. 200 **C19.** Is a weakly independent sequence the finite union of strongly independent ones? 203 **C20.** Sums of squares. 204 **C21.** Sums of higher powers. 207

D. Diophantine Equations	209
D1. Sums of like powers. Euler's conjecture. 209	
D2. The Fermat problem. 218	
D3. Figurate numbers. 222	
D4. Waring's problem. Sums of l k th Powers. 229	
D5. Sum of four cubes. 231	
D6. An elementary solution of $x^2 = 2y^4 - 1$. 234	
D7. Sum of consecutive powers made a power. 235	
D8. A pyramidal diophantine equation. 237	
D9. Catalan conjecture. Difference of two powers. 238	
D10. Exponential diophantine equations. 242	
D11. Egyptian fractions. 252	
D12. Markoff numbers. 263	
D13. The equation $x^x y^y = z^z$. 265	
D14. $a_i + b_j$ made squares. 266	
D15. Numbers whose sums in pairs make squares. 268	
D16. Triples with the same sum and same product. 271	
D17. Product of blocks of consecutive integers not a power. 272	
D18. Is there a perfect cuboid? Four squares whose sums in pairs are square. Four squares whose differences are square. 275	
D19. Rational distances from the corners of a square. 283	
D20. Six general points at rational distances. 287	
D21. Triangles with integer edges, medians and area. 290	
D22. Simplexes with rational contents. 293	
D23. Some quartic equations. 296	
D24. Sum equals product. 299	
D25. Equations involving factorial n . 301	
D26. Fibonacci numbers of various shapes. 302	
D27. Congruent numbers. 306	
D28. A reciprocal diophantine equation. 309	
D29. Diophantine m -tuples. 310	
E. Sequences of Integers	311
E1. A thin sequence with all numbers equal to a member plus a prime. 311	
E2. Density of a sequence with l.c.m. of each pair less than x . 312	
E3. Density of integers with two comparable divisors. 313	
E4. Sequence with no member dividing the product of r others. 314	
E5. Sequence with members divisible by at least one of a given set. 315	
E6. Sequence with sums of pairs not members of a given sequence. 315	
E7. A series and a sequence involving primes. 316	
E8. Sequence with no sum of a pair a square. 316	
E9. Partitioning the integers into classes with numerous sums of pairs. 316	
E10. Theorem of van der Waerden. Szemerédi's theorem. Partitioning the integers into classes; at least one contains an A.P. 317	
E11. Schur's problem. Partitioning integers into sum-free classes. 323	
E12. The modular version of Schur's problem. 325	
E13. Partitioning into strongly sum-free classes. 327	
E14. Rado's generalizations of van der Waerden's and Schur's problems. 327	
E15. A recursion of Göbel. 329	
E16. The $3x + 1$ problem. 330	
E17. Permutation sequences. 336	
E18. Mahler's Z -numbers. 337	
E19. Are the integer parts of the powers of a fraction infinitely often prime? 338	
E20. Davenport-Schinzel sequences. 338	
E21. Thue-Morse sequences. 340	
E22. Cycles and sequences containing all permutations as subsequences. 345	
E23. Covering the integers	

with A.P.s. 345 **E24.** Irrationality sequences. 346 **E25.** Golomb's self-histogramming sequence. 347 **E26.** Epstein's Put-or-Take-a-Square game. 349 **E27.** Max and mex sequences. 349 **E28.** B_2 -sequences. Mian-Chowla sequences. 350 **E29.** Sequence with sums and products all in one of two classes. 352 **E30.** MacMahon's prime numbers of measurement. 352 **E31.** Three sequences of Hofstadter. 353 **E32.** B_2 -sequences from the greedy algorithm. 355 **E33.** Sequences containing no monotone A.P.s. 357 **E34.** Happy numbers. 357 **E35.** The Kimberling shuffle. 359 **E36.** Klarner-Rado sequences. 361 **E37.** Mousetrap. 361 **E38.** Odd sequences 362

F. None of the Above 365

F1. Gauß's lattice point problem. 365 **F2.** Lattice points with distinct distances. 367 **F3.** Lattice points, no four on a circle. 368 **F4.** The no-three-in-line problem. 368 **F5.** Quadratic residues. Schur's conjecture. 372 **F6.** Patterns of quadratic residues. 374 **F7.** A cubic analog of a Bhaskara equation. 376 **F8.** Quadratic residues whose differences are quadratic residues. 377 **F9.** Primitive roots 377 **F10.** Residues of powers of two. 380 **F11.** Distribution of residues of factorials. 381 **F12.** How often are a number and its inverse of opposite parity? 381 **F13.** Covering systems of congruences. 383 **F14.** Exact covering systems. 386 **F15.** A problem of R. L. Graham. 390 **F16.** Products of small prime powers dividing n . 391 **F17.** Series associated with the ζ -function. 391 **F18.** Size of the set of sums and products of a set. 393 **F19.** Partitions into distinct primes with maximum product. 394 **F20.** Continued fractions. 395 **F21.** All partial quotients one or two. 395 **F22.** Algebraic numbers with unbounded partial quotients. 396 **F23.** Small differences between powers of 2 and 3. 396 **F24.** Some decimal digital problems. 398 **F25.** The persistence of a number. 398 **F26.** Expressing numbers using just ones. 399 **F27.** Mahler's generalization of Farey series. 400 **F28.** A determinant of value one. 401 **F29.** Two congruences, one of which is always solvable. 402 **F30.** A polynomial whose sums of pairs of values are all distinct. 403 **F31.** Miscellaneous digital problems. 403 **F32.** Conway's RATS and palindromes. 404

Index of Authors Cited 405

General Index 429