

HAL
open science

Explicit bounds for the Diophantine equation $A!B! = C!$

Laurent Habsieger

► **To cite this version:**

Laurent Habsieger. Explicit bounds for the Diophantine equation $A!B! = C!$. The Fibonacci Quarterly, 2019, 57 (1), pp.21-28. hal-02072689

HAL Id: hal-02072689

<https://hal.science/hal-02072689v1>

Submitted on 19 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.

EXPLICIT BOUNDS FOR THE DIOPHANTINE EQUATION $A!B! = C!$

LAURENT HABSIEGER

ABSTRACT. A nontrivial solution of the equation $A!B! = C!$ is a triple of positive integers (A, B, C) with $A \leq B \leq C - 2$. It is conjectured that the only nontrivial solution is $(6, 7, 10)$, and this conjecture has been checked up to $C = 10^6$. Several estimates on the relative size of the parameters are known, such as the one given by Erdős $C - B \leq 5 \log \log C$, or the one given by Bhat and Ramachandra $C - B \leq (1/\log 2 + o(1)) \log \log C$. We check the conjecture for $B \leq 10^{3000}$ and give better explicit bounds such as $C - B \leq \frac{\log \log(B+1)}{\log 2} - 0.8803$.

1. INTRODUCTION

Many authors [6] considered the diophantine equation

$$(1) \quad n! = \prod_{i=1}^r a_i!$$

in the integers r, a_1, \dots, a_r , with $r \geq 2$ and $a_1 \geq \dots \geq a_r \geq 2$. A trivial solution is given by $a_1 = n - 1$ and $n = \prod_{i=2}^r a_i!$. Hickerson conjectured that the only non-trivial solutions are $9! = 7!3!2!$, $10! = 7!6! = 7!5!3!$ and $16! = 14!5!2!$. He checked it for $n \leq 410$, which was improved to 18160 by Shallit and Easter (see [6]). Surányi also conjectured the case $r = 2$ (see [4]) and this was verified up to $n = 10^6$ by Caldwell [2].

Luca [8] proved there are finitely many non-trivial solutions to (1), assuming the *abc*-conjecture. Erdős [4] showed that, if the largest prime number of $n(n+1)$ is greater than $4 \log n$ for any positive integer n , then there are only finitely many nontrivial solutions to (1).

From now on, we shall focus on the case $r = 2$, i. e. the equation

$$(2) \quad A!B! = C!,$$

which has been studied by Caldwell [2] for $C \leq 10^6$. Erdős [5] proved that $C - B \leq 5 \log \log C$ for C sufficiently large, and noted that it would be nice to obtain a bound of the form $C - B = o(\log \log C)$. His result was improved by Bhat and Ramachandra [1], who showed that $C - B \leq (1/\log 2 + o(1)) \log \log C$. Hajdu, Papp and Szakács [7] recently proved that non-trivial solutions different from $10! = 7!6!$ satisfy to $C < 5(B - A)$ and $B - A \geq 10^6$. The aim of this paper is to get better explicit inequalities.

Let $a \geq 2$ be an integer. Let s_a denote the sum of the digits of an integer written in the basis a . When p is a prime, Legendre's formula gives the exponent of p in $n!$:

$$v_p(n!) = \frac{n - s_p(n)}{p - 1}.$$

When we apply this formula to (2), we find $A - v_p(A) + B - v_p(B) = C - v_p(C)$. Since $v_p(C) \geq 1$ and $v_p(n) \leq \frac{(p-1)\log(n+1)}{\log p}$ (see Lemma 1 below), we obtain

$$(3) \quad C \geq A + B + 1 - \frac{\log(A + 1)}{\log 2} - \frac{\log(B + 1)}{\log 2}.$$

Since $\log C! = \log A! + \log B!$, the condition (3) implies that A is much smaller than B . We shall make this assertion explicit by proving the following theorem.

Theorem 1. *Let $(A, B, C) \neq (6, 7, 10)$ be a nontrivial solutions triple of (2). For any real number $t > -1 - \frac{1+2\log\log 2}{\log 2} = -1.3851\dots$ we have*

$$A \leq \frac{\log(B + 1)}{\log 2} + \frac{2 \log \log(B + 1)}{\log 2} + t$$

when B is sufficiently large. Moreover we have

$$A \leq \frac{\log(B + 1)}{\log 2} + \frac{2 \log \log(B + 1)}{\log 2} + 2.1221.$$

We can slightly improve on Bhat and Ramachandra's result [1].

Theorem 2. *Let $(A, B, C) \neq (6, 7, 10)$ be a nontrivial solution triple of (2). For any real number $u > -\frac{1+\log\log 2}{\log 2} = -0.9139\dots$, we have*

$$C - B \leq \frac{\log \log(B + 1)}{\log 2} + u$$

when B is sufficiently large. Moreover we have

$$C - B \leq \frac{\log \log(B + 1)}{\log 2} + 1.819.$$

We also deduce a better explicit estimate than $B - A > C/5$ given by Hajdu, Papp and Szakács [7].

Theorem 3. *Let $(A, B, C) \neq (6, 7, 10)$ be a nontrivial solution triple of (2). For any real number $v < 1 + \frac{2+3\log\log 2}{\log 2} = 2.299\dots$, we have*

$$B - A > C - \frac{\log(C + 1)}{\log 2} - \frac{3 \log \log(C + 1)}{\log 2} + v$$

when B is sufficiently large. Moreover we have

$$B - A > C - \frac{\log(C + 1)}{\log 2} - \frac{3 \log \log(C + 1)}{\log 2} - 3.9411.$$

All these general estimates used the fact that $B \geq 10^6$ for nontrivial solutions triple distinct from $(6, 7, 10)$. We use these estimates to improve both on the range of validity of Surányi's conjecture and the estimates given before.

Theorem 4. *Let $(A, B, C) \neq (6, 7, 10)$ be a nontrivial solution triple of (2). Then we have $B \geq 10^{3000}$ and*

$$\begin{aligned} A &\leq \frac{\log(B+1)}{\log 2} + \frac{2 \log \log(B+1)}{\log 2} - 1.3479, \\ C - B &\leq \frac{\log \log(B+1)}{\log 2} - 0.8803, \\ B - A &> C - \frac{\log(C+1)}{\log 2} - \frac{3 \log \log(C+1)}{\log 2} + 2.2282. \end{aligned}$$

Remark 5. *Caldwell's result $C \geq 10^6$ concerning Surányi's conjecture is extended to the much larger region $C \geq 10^{3000}$.*

We first establish useful general properties for the sum of digits and for the Γ function in the next section. In section 3, we prove a key lemma that studies the asymptotic behaviour of $\log C! - \log A! - \log B!$ under the condition (3), for $A = \frac{\log(B+1)}{\log 2} + \frac{2 \log \log(B+1)}{\log 2} + t$. We deduce Theorems 1-3 in section 4. In section 5 we use these results to prove Theorem 4, hence also to check Surányi's conjecture further, and to improve on the results of the preceding section. We end this paper with a few remarks on possible ways to get better results.

2. GENERAL PROPERTIES OF s_a AND Γ

We first give a tight upper bound for the sum of the digits function.

Lemma 1. *Let $a \geq 2$ be an integer. For any nonnegative integer n , we have the upper bound*

$$s_a(n) \leq \frac{(a-1) \log(n+1)}{\log a}.$$

Proof. Let n be a nonnegative integer. Write $s_a(n) = (a-1)b+r$, where b is a nonnegative integer and $0 \leq r \leq a-2$. We have

$$n \geq \sum_{i=0}^{b-1} (a-1)a^i + ra^b = (r+1)a^b - 1.$$

The function $x \rightarrow x - (a-1) \frac{\log(x+1)}{\log a}$ is convex and vanishes at $x = 0$ and $x = a-1$. Therefore this function is nonpositive on the interval $[0, a-1]$. We thus get

$$s_a(n) = (a-1)b+r \leq (a-1) \frac{\log(a^b)}{\log a} + (a-1) \frac{\log(r+1)}{\log a} \leq \frac{(a-1) \log(n+1)}{\log a}.$$

□

Put $\Psi(z) = \Gamma'(z)/\Gamma(z)$. Let γ denote Euler's constant. We recall the formulas (see [3], p. 15)

$$(4) \quad \begin{aligned} \Psi(z) &= -\gamma + \sum_{k=0}^{\infty} \left(\frac{1}{k+1} - \frac{1}{z+k} \right) \\ \Psi'(z) &= \sum_{k=0}^{\infty} \frac{1}{(z+k)^2}, \end{aligned}$$

and Binet's second expression for $\log \Gamma$ (see [3], p. 22)

$$(5) \quad \log \Gamma(x) = \left(x - \frac{1}{2} \right) \log x - x + \frac{\log(2\pi)}{2} + 2 \int_0^{\infty} \frac{\arctan(t/x)}{e^{2\pi t} - 1} dt.$$

From the bounds $0 \leq \arctan(t/x) \leq t/x$ and from (5), we get the well-known explicit Sirtling's formula

$$(6) \quad 0 \leq \log \Gamma(x) - x(\log x - 1) - \frac{\log(2\pi/x)}{2} \leq \frac{1}{12x}.$$

Derivating (5) also leads to the formula

$$\Psi(x) = \log x - \frac{1}{2x} - \int_0^{\infty} \frac{2t}{(t^2 + x^2)(e^{2\pi t} - 1)} dt$$

and the bounds $0 \leq 1/(t^2 + x^2) \leq 1/x^2$ give the estimates

$$(7) \quad -\frac{1}{12x^2} \leq \Psi(x) - \log x + \frac{1}{2x} \leq 0.$$

3. THE KEY LEMMA

Let us define

$$R(A, B) = \log \Gamma \left(A + B + 2 - \frac{\log(A+1)}{\log 2} - \frac{\log(B+1)}{\log 2} \right) - \log \Gamma(A+1) - \log \Gamma(B+1),$$

and let us put

$$A_t = \frac{\log(B+1)}{\log 2} + \frac{2 \log \log(B+1)}{\log 2} + t$$

for any real number t .

Lemma 2. *Let t be a real number, $t > -1 - \frac{1+2 \log \log 2}{\log 2} = -1.3851\dots$. There exists a function $C(t, B+1)$ such that*

$$R(A_t, B) \geq C(t, B+1) \log(B+1),$$

with

$$\lim_{B \rightarrow +\infty} C(t, B+1) = t + 1 + \frac{1 + 2 \log \log 2}{\log 2} > 0.$$

Moreover we can have $C(2.1221, B+1) > 0$ for $B \geq 10^6$.

Proof. For $B \geq 2$, we can have

$$\begin{aligned} \log(A_t + 1) &= \log\left(\frac{\log(B+1)}{\log 2} + \frac{2\log\log(B+1)}{\log 2} + t + 1\right) \\ &\leq \log\log(B+1) - \log\log 2 + \frac{2\log\log(B+1) + (t+1)\log 2}{\log(B+1)} \end{aligned}$$

and therefore

$$\begin{aligned} A_t + B + 2 - \frac{\log(A_t + 1)}{\log 2} - \frac{\log(B+1)}{\log 2} &= B + t + 2 + \frac{2\log\log(B+1)}{\log 2} - \frac{\log(A_t + 1)}{\log 2} \\ &\geq B + t + 2 + \frac{\log\log 2}{\log 2} + \frac{\log\log(B+1)}{\log 2} - \frac{2\log\log(B+1) + (t+1)\log 2}{\log 2 \log(B+1)} > B + 1, \end{aligned}$$

for $B \geq 35$. We thus get from (4) and (7), for $B \geq 35$:

$$\begin{aligned} &\log \Gamma\left(A_t + B + 2 - \frac{\log(A_t + 1)}{\log 2} - \frac{\log(B+1)}{\log 2}\right) - \log \Gamma(B+1) \\ &\geq \left(\frac{\log\log(B+1)}{\log 2} + t + 1 + \frac{\log\log 2}{\log 2} - \frac{2\log\log(B+1) + (t+1)\log 2}{\log 2 \log(B+1)}\right) \Psi(B+1) \\ &\geq \left(\frac{\log\log(B+1)}{\log 2} + t + 1 + \frac{\log\log 2}{\log 2} - \frac{2\log\log(B+1) + (t+1)\log 2}{\log 2 \log(B+1)}\right) \\ &\quad \times \left(\log(B+1) - \frac{1}{2(B+1)} - \frac{1}{12(B+1)^2}\right). \\ &= \left(\frac{\log\log(B+1)}{\log 2} + t + 1 + \frac{\log\log 2}{\log 2} + \varphi_1(t, B+1)\right) \log(B+1) \end{aligned}$$

with

$$\begin{aligned} \varphi_1(t, x) &= -\frac{2\log\log x + (t+1)\log 2}{\log 2 \log x} \\ &\quad - \frac{1}{\log x} \left(\frac{1}{2x} + \frac{1}{12x^2}\right) \left(\frac{\log\log x}{\log 2} + t + 1 + \frac{\log\log 2}{\log 2} - \frac{2\log\log x + (t+1)\log 2}{\log 2 \log x}\right). \end{aligned}$$

Stirling's formula (6) gives

$$\log \Gamma(x) \leq x(\log x - 1) + \frac{\log(2\pi/x)}{2} + \frac{1}{12x} \leq x(\log x - 1)$$

for $x \geq 6.448$, from which we obtain

$$\begin{aligned} \log \Gamma(A_t + 1) &\leq \left(\frac{\log(B+1)}{\log 2} + \frac{2\log\log(B+1)}{\log 2} + t + 1\right) \\ &\quad \times \left(\log\log(B+1) - 1 - \log\log 2 + \frac{2\log\log(B+1) + (t+1)\log 2}{\log(B+1)}\right), \end{aligned}$$

when $A_t \geq 6.448$. Since $A_t > A_{-1 - \frac{1+2\log\log 2}{\log 2}} \geq 6.448$ for $B \geq 23$, we get

$$\log \Gamma(A_t + 1) \leq \left(\frac{\log \log(B+1)}{\log 2} - \frac{1 + \log \log 2}{\log 2} + \varphi_2(t, B+1) \right) \log(B+1)$$

for $B \geq 23$, with

$$\varphi_2(t, x) = \frac{2 \log \log x + (t+1) \log 2}{\log 2 \log x} \left(\log \log x - \log \log 2 + \frac{2 \log \log x + (t+1) \log 2}{\log x} \right).$$

We deduce

$$R(A_t, B) \geq \left(t+1 + \frac{1 + 2 \log \log 2}{\log 2} + \varphi_1(t, B+1) - \varphi_2(t, B+1) \right) \log(B+1),$$

for $B \geq 35$, and we put $C(t, B+1) = t+1 + \frac{1+2\log\log 2}{\log 2} + \varphi_1(t, B+1) - \varphi_2(t, B+1)$. Note that the functions $\varphi_1(t, x)$ and $\varphi_2(t, x)$ tend to 0 when x goes to infinity, which proves the first part of the lemma.

For $t \geq -1$ and $x \geq 10^6$, we have

$$\begin{aligned} -C(t, x) &\leq \frac{2 \log \log x + (t+1) \log 2}{\log 2 \log x} \left(\log \log x + 1 - \log \log 2 + \frac{2 \log \log x + (t+1) \log 2}{\log x} \right) \\ &\quad + \left(\frac{1}{2x} + \frac{1}{12x^2} \right) (0.2634 + 0.0672(t+1)) + t+1 + \frac{1 + 2 \log \log 2}{\log 2}, \end{aligned}$$

a decreasing function of x . We thus deduce $C(2.1221, 10^6) > 0.000016$, which completes the proof. \square

4. PROOF OF THE FIRST THREE THEOREMS

4.1. Proof of Theorem 1.

Lemma 3. *If (A, B, C) is a solution of (2), then $R(A, B) \leq 0$. The function R is an increasing function of A for $1 \leq A \leq B$.*

Proof. The first claim follows directly from (3): $R(A, B) \leq \log C! - \log A! - \log B! = 0$. We compute

$$\begin{aligned} &\frac{\partial^2 R}{\partial A \partial B}(A, B) \\ &= \left(1 - \frac{1}{(A+1) \log 2} \right) \left(1 - \frac{1}{(B+1) \log 2} \right) \Psi' \left(A+B+2 - \frac{\log(A+1)}{\log 2} - \frac{\log(B+1)}{\log 2} \right). \end{aligned}$$

From (4) we get $\frac{\partial^2 R}{\partial A \partial B}(A, B) \geq 0$ for $1 \leq A \leq B$. We use (4) to deduce

$$\begin{aligned} \frac{\partial R}{\partial A}(A, B) &\geq \frac{\partial R}{\partial A}(A, A) = \left(1 - \frac{1}{(A+1)\log 2}\right) \Psi\left(2A + 2 - 2\frac{\log(A+1)}{\log 2}\right) - \Psi(A+1) \\ &= \frac{\gamma}{(A+1)\log 2} + \sum_{k=0}^{\infty} \left(\frac{1}{k+A+1} - \frac{1 - \frac{1}{(A+1)\log 2}}{k+2A+2 - 2\frac{\log(A+1)}{\log 2}}\right) \\ &= \frac{\gamma}{(A+1)\log 2} + \sum_{k=0}^{\infty} \frac{\frac{k}{(A+1)\log 2} + A + 1 - 2\frac{\log(A+1)}{\log 2} + \frac{1}{\log 2}}{(k+A+1)(k+2A+2 - 2\frac{\log(A+1)}{\log 2})} > 0 \end{aligned}$$

when $A+1 \geq \max\left(2\frac{\log(A+1)}{\log 2} - \frac{1}{\log 2}, \frac{\log(A+1)}{\log 2}\right) \geq 0$, which is true for $A \geq 1$. \square

Thus we only need to find \bar{A} such that $R(\bar{A}, B) > 0$ to get a bound $A < \bar{A}$. For $t > -1 - \frac{1+2\log\log 2}{\log 2}$ we have $R(A_t, B) > 0$ for B large enough by Lemma 2, which gives the first part of Theorem 1. Hajdu, Papp and Szakács [7] proved $B - A \geq 10^6$, which ensures us that $B \geq 10^6$. We can therefore deduce the second part of the theorem from the inequality $C(2.1221, B+1) > 0$, also given in Lemma 2.

4.2. Proof of Theorem 2. Note that

$$\log A! = \log \frac{C!}{B!} \geq (C - B) \log(B + 1).$$

For $A \leq A_t$, we have showed in the proof of Lemma 2 that

$$\log A! \leq \log \Gamma(A_t + 1) \leq \left(\frac{\log \log(B + 1)}{\log 2} - \frac{1 + \log \log 2}{\log 2} + \varphi_2(t, B + 1)\right) \log(B + 1).$$

Therefore

$$C - B \leq \frac{\log \log(B + 1)}{\log 2} - \frac{1 + \log \log 2}{\log 2} + \varphi_2(t, B + 1),$$

thus proving the first part of the theorem, since $\varphi_2(t, x)$ tend to 0 when x goes to infinity.

Each monomial term $(\log \log x)^n (\log x)^{-m}$ defining φ_2 is a positive decreasing function of x for $t \geq -1$ and $x \geq 10^6$. We find $-\frac{1+\log\log 2}{\log 2} + \varphi_2(2.1221, 10^6) < 1.819$ and the theorem follows, as in the previous subsection.

4.3. Proof of Theorem 3. We write $B - A = C - A - (C - B)$ and we use Theorems 1 and 2 to get

$$B - A \geq C - \frac{\log(B + 1)}{\log 2} - \frac{3 \log \log(B + 1)}{\log 2} - 3.9411.$$

The second part of the theorem follows, and the first part is straightforward.

5. THE PROOF OF THEOREM 4

Theorems 2 and 3 show that both A and $C - B$ are small with respect to B . Let us put $k = C - B$ to simplify the statements.

Lemma 4. *Let (A, B, C) a be a nontrivial solutions triple of (2). For $k = C - B \in \{2, 3, \dots, 20\}$, we have $B = B_k(A) := \lceil (A!)^{1/k} - (k + 1)/2 \rceil$.*

Proof. We have

$$A! = \prod_{i=1}^k (B + i) = \prod_{i=1}^k \sqrt{(B + i)(B + k + 1 - i)} < \left(B + \frac{k + 1}{2} \right)^k,$$

which shows that $B > (A!)^{1/k} - (k + 1)/2$.

We used MAPLE to check that the polynomial $\prod_{i=1}^k (B + i) - (B + (k - 1)/2)^k$ is a polynomial in $B - 1$ with nonnegative coefficients and with a positive value at $B = 1$, for $2 \leq k \leq 12$. This implies that $B < (A!)^{1/k} - (k - 1)/2$, and the lemma follows. \square

We checked that the inequality $A! = \prod_{i=1}^k (B_k(A) + i)$ never occurred for $A \leq 10000$ and $2 \leq k \leq 12$ using MAPLE; we asked for a 40000-digits precision (enough to write all the digits of $A!$), and this required about twenty-eight hours of computations.

For $B \leq 10^{1000}$, Theorems 2 and 3 give $A \leq 3346$ and $k \leq 12$, so that the equation (2) has no solution for $10^6 \leq B \leq 10^{1000}$. We can get better inequalities in these theorems, using $B \geq 10^{1000}$. Computing $C(-1.2979, 10^{1000})$ and $\varphi_2(1.2979, 10^{1000})$ leads to

$$\begin{aligned} A &\leq \frac{\log(B + 1)}{\log 2} + \frac{2 \log \log(B + 1)}{\log 2} - 1.2979, \\ C - B &\leq \frac{\log \log(B + 1)}{\log 2} - 0.8362. \end{aligned}$$

For $10^{1000} \leq B \leq 10^{3000}$, we thus obtain $A \leq 9993$ and $k \leq 11$, and the equation (2) has no solution on this interval. Computing $C(-1.3479, 10^{3000})$ and $\varphi_2(1.3479, 10^{3000})$ gives the inequalities from Theorem 4.

6. CONCLUDING REMARKS

Our method is based on two informations: an arithmetical information obtained by considering the dyadic valuation of the factorials, and an asymptotic information obtained from Stirling's formula. In order to improve on the orders of magnitude of our estimates, one should get more arithmetical information. First, we applied the estimate from Lemma 1 both for $A!$ and for $B!$, and it is quite uncommon that this estimate can be sharp in both cases. Second, we did not use any property of the p -adic valuations for $p \geq 3$, and any useful information could lead to improvements.

The algorithm we used to check that $A!B_k(A)! \neq (B_k(A) + k)!$ is rather basic. A smarter one should lead to an even much larger bound than ours.

REFERENCES

- [1] K. G. Bhat, K. Ramachandra, *A remark on factorials that are products of factorials*, Math. Notes **88** (2010), 317–320.
- [2] C. Caldwell, *The diophantine equation $A!B! = C!$* , J. Recreat. Math. **26** (1994), 128–133.
- [3] A. Erdélyi, W. Magnus, F. Oberhettinger, F. G. Tricomi, *Higher transcendental functions* Vol 1, McGraw-Hill Book Company, Inc., New York-Toronto-London, 1953.
- [4] P. Erdős, *Problems and results on number theoretic properties of consecutive integers and related questions*, Proceedings of the Fifth Manitoba Conference on Numerical Mathematics (Univ. Manitoba, Winnipeg, Man., 1975), pp. 2544. Congressus Numerantium, XVI, Utilitas Math., Winnipeg, Man., 1976.
- [5] P. Erdős, *A consequence of a factorial equation*, Amer. Math. Monthly **100** (1993), 407–408.
- [6] R. K. Guy, *Unsolved problems in number theory*, third edition, Springer 2004, section B23.
- [7] L. Hajdu, Á Papp, T. Szakács, *On the equation $A!B! = C!$* , J. Number Theory **187** (2018), 160–165.
- [8] F. Luca, *On factorials which are products of factorials*, Math. Proc. Cambridge Philos. Soc. **143** (2007), 533–542.

MSC2010: 11D85 11B65 11D41 11N64

UNIVERSITÉ DE LYON, CNRS UMR 5208, UNIVERSITÉ CLAUDE BERNARD LYON 1, INSTITUT CAMILLE JORDAN, 43 BOULEVARD DU 11 NOVEMBRE 1918, 69622 VILLEURBANNE CEDEX, FRANCE

E-mail address: habsieger@math.univ-lyon1.fr