

Proof that Bombieri's question about the abc-conjecture is Yes

Constantin M. Petridi

► To cite this version:

Constantin M. Petridi. Proof that Bombieri's question about the abc-conjecture is Yes. 2019. hal-02061466

HAL Id: hal-02061466

<https://hal.science/hal-02061466>

Preprint submitted on 8 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Proof that Bombieri's question about the abc-conjecture is Yes

Constantin M. Petridi

cpetridi@math.uoa.gr

Abstract

In [1] Enrico Bombieri, asked the question “For example, is it always true that

$$c \leq \prod_{p/abc} p^2 \text{ ?}.”$$

in present paper we prove that the answer is: Yes.

1 The series $\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}$

We introduce the series

$$\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \tag{1}$$

where

$$\begin{aligned} R(n) &:= \text{the multiplicative radical of } n, \\ t &:= \text{a real positive variable,} \\ s &:= \text{a real variable, such that } s > t + 1. \end{aligned}$$

$\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}$ converges because it is majorized by $\sum_{n=1}^{\infty} \frac{1}{n^{s-t}}$, since $R(n)^t \leq n^s$ and the

latter series converges since $s > t + 1$. We denote the set

$$\{t > 0, s > t + 1\},$$

the convergence region of $\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}$, by $CR(s, t)$, indicating its dependance on s and t .

2 The Euler product of $\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}$

Since $R(n)^t$ is also multiplicative if $R(n)$ is, we have

$$\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} = \prod_p \left(1 + \frac{p^t}{p^s - 1}\right). \quad (2)$$

The product converges since it is majorized by

$$\prod_p \left(1 + \frac{p^s}{p^s - 1}\right) = \zeta(s)$$

taking logarithm of (2), we have

$$\lg \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} = \sum_p \lg \left(1 + \frac{p^t}{p^s - 1}\right). \quad (3)$$

3 The functions $T(s, t)$ and $S(s, t)$

Differentiating (3), firstly, with respect to t , legitimate because the n -th prime is smaller than n [2], we have

$$\frac{\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg R(n)}{\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}} = \sum_p \frac{p^t}{p^t + p^s - 1} \lg p, \quad (4)$$

which we denote by $T(s, t)$, and for short by T .

Secondly, differentiating (3) with respect to s , legitimate because of [2], we have

$$\frac{-\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg n}{\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}} = \sum_p \frac{-\frac{p^s}{p^s - 1} \frac{p^t}{p^s - 1}}{1 + \frac{p^t}{p^s - 1}} \lg p$$

or

$$\frac{\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg n}{\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}} = \sum_p \frac{p^s}{p^s - 1} \frac{p^t}{p^t + p^s - 1} \lg p, \quad (5)$$

which we denote by $S(s, t)$ and, for short, by S .

4 Inequalities for $T(s, t)$ and $S(s, t)$

Comparing the series for $T(s, t)$ and $S(s, t)$ we have on the one hand

$$T(s, t) < 2 S(s, t)$$

since $\frac{p^s}{p^s - 1} < 2$, and, on the other hand,

$$T(s, t) < S(s, t)$$

since $1 < \frac{p^s}{p^s - 1}$.

Combining, we get

$$T(s, t) < S(s, t) < 2 T(s, t),$$

or

$$1 < \frac{S(s, t)}{T(s, t)} < 2. \quad (6)$$

5 The identity $\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg \frac{R(n)^s}{n^T} = 0$

By multiplying (4) by $S \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}$, and (5) by $T \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}$, we have, respectively,

$$\begin{aligned} \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg R(n) &= T \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \\ \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg n &= S \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s}. \end{aligned}$$

From these we get

$$S \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg R(n) = T \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg n$$

or

$$\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg R(n)^S = \sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg n^T,$$

so that

$$\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T} = 0. \quad (7)$$

6 Splitting $\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T}$ in summands

Taking as point of reference of the split the ratio

$$\frac{S}{T} = \frac{S(s, t)}{T(s, t)},$$

(7) becomes

$$\sum_{n=1}^{\infty} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T} = \sum_{n \leq R(n)^{S/T}} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T} + \sum_{n > R(n)^{S/T}} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T}.$$

After evaluation of the first two terms, the left side of this is actually equal to

$$\frac{S-T}{2^{s-t}} \lg 2 + \sum_{n \geq 3}^{\infty} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T}.$$

Hence (7) becomes

$$\begin{aligned} \frac{S-T}{2^{s-t}} \lg 2 + \sum_{n \geq 3}^{\infty} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T} \\ = \sum_{n \leq R(n)^{S/T}} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T} + \sum_{n > R(n)^{S/T}} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T}. \end{aligned} \quad (8)$$

Since, however, the sets $\{n \leq R(n)^{S/T}\}$ and $\{n > R(n)^{S/T}\}$ are disjoint, it results

that the sum $\sum_{n \leq R(n)^{S/T}} \frac{R(n)^t}{n^s} \lg \frac{R(n)^S}{n^T}$ contains all numbers $n \geq 3$, i.e. we have

$$n \leq R(n)^{S/T}. \quad (9)$$

7 Bombieri's "abc-question"

Because of (6) and (9), we deduce that for all $c \geq 3$, we have

$$c \leq R(c)^2,$$

and therefore, a fortiori

$$c \leq R(abc)^2$$

or

$$c \leq \prod_{p/abc} p^2. \tag{10}$$

That

$$R(abc) = \prod_{p/abc} p$$

results from the fundamental theorem of arithmetic [2], page 2.

Summarizing, we have shown that the answer to Bombieri's "abc-question" is "Yes".

References

- [1] Enric Bombieri, *Forty Years of Effective Results in Diophantine Theory*, p. 206, in a Panorama of Number Theory, edited by Gisbert Wüstholz, Cambridge University Press, 2002.
- [2] G. H. Hardy and E.M. Wright, *An introduction to the theory of numbers*, fourth edition, p. 253 subscript, Oxford at the Clarendon Press, 1960.