

The New Prime theorem (33)

$$x^2 + y^4$$

Chun-Xuan Jiang

P.O. Box 3924, Beijing 100854, P.R. China
jiangchunxuan@vip.sohu.com

Abstract: Using Jiang function we prove $x^2 + y^4$ (J. Friedlander and H. Iwaniec, The polynomial $x^2 + y^4$ Captures its primes, Ann. Math., 148(1998) 945-1040).

[Chun-Xuan Jiang. **The New Prime theorem (33)** $x^2 + y^4$. *Rep Opinion* 2018;10(8):96-97]. ISSN 1553-9873 (print); ISSN 2375-7205 (online). <http://www.sciencepub.net/report>. 10. doi:[10.7537/marsroj100818.10](https://doi.org/10.7537/marsroj100818.10)

Keywords: prime; theorem; function; number; new

Theorem . We define prime equation

$$P_3 = P_1^4 + (P_2 + 1)^2 \quad (1)$$

There are infinitely many primes P_1 and P_2 such that P_3 is a prime.

We have Jiang function [1,2]

$$J_3(\omega) = \prod_{3 \leq P} [P^2 - 3P + 3 - \chi(P)] \neq 0 \quad (2)$$

where $\chi(P) = P$ if $P \equiv 1 \pmod{4}$; $\chi(P) = P - 4$ if $P \equiv 1 \pmod{8}$; $\chi(P) = -P + 2$ otherwise.

We prove that there are infinitely many primes P_1 and P_2 such that P_3 is a prime.

We have asymptotic formula [1,2]

$$\pi_2(N, 3) = \left| \left\{ P_1, P_2 \leq N : P_3 = \text{prime} \right\} \right| \sim \frac{J_3(\omega)\omega}{8\phi^3(\omega)} \frac{N^2}{\log^3 N} \quad (3)$$

Remark. The prime number theory is basically to count the Jiang function $J_{n+1}(\omega)$ and Jiang prime k -tuple

singular series $\sigma(J) = \frac{J_2(\omega)\omega^{k-1}}{\phi^k(\omega)} = \prod_P \left(1 - \frac{1 + \chi(P)}{P} \right) \left(1 - \frac{1}{P} \right)^{-k}$ [1,2], which can count the number of prime

number. The prime distribution is not random. But Hardy prime k -tuple singular series

$\sigma(H) = \prod_P \left(1 - \frac{\nu(P)}{P} \right) \left(1 - \frac{1}{P} \right)^{-k}$ is false [3-8], which cannot count the number of prime numbers.

Szemerédi's theorem does not directly apply to the primes, because it can not count the number of primes. It is unusable. Cramér's random model can not prove prime problems. It is incorrect. The probability of $1/\log N$ of being prime is false. Assuming that the events “ P is prime”, “ $P+2$ is prime” and “ $P+4$ is prime” are independent, we conclude that P , $P+2$, $P+4$ are simultaneously prime with probability about $1/\log^3 N$.

There are about $N/\log^3 N$ primes less than N . Letting $N \rightarrow \infty$ we obtain the prime conjecture, which is false. The tool of additive prime number theory is basically the Hardy-Littlewood prime tuple conjecture, but can not prove and count any prime problems[6].

Mathematicians have tried in vain to discover some order in the sequence of prime numbers but we have every reason to believe that there are some mysteries which the human mind will never penetrate. Leonhard Euler

It will be another million years, at least, before we understand the primes. Paul Erdős

Author address in USA:

Chun-Xuan Jiang
 Institute for Basic Research Palm Harbor, FL 34682, U.S.A.
Jiangchunxuan@vip.sohu.com

This paper has been published before as: Chun-Xuan Jiang. **The New Prime theorem (33) $x^2 + y^4$.** *Academ Arena* 2015;7(1s): 59-60. (ISSN 1553-992X). <http://www.sciencepub.net/academia>. 33

References

1. Chun-Xuan Jiang, Foundations of Santilli's isonumber theory with applications to new cryptograms, Fermat's theorem and Goldbach's conjecture. Inter. Acad. Press, 2002, MR2004c:11001, (<http://www.i-b-r.org/docs/jiang.pdf>) (<http://www.wbabin.net/math/xuan13.pdf>) (<http://vixra.org/numth/>).
2. Chun-Xuan Jiang, Jiang's function $J_{n+1}(\omega)$ in prime distribution. (<http://www.wbabin.net/math/xuan2.pdf>) (<http://wbabin.net/xuan.htm#chun-xuan>) (<http://vixra.org/numth/>).
3. Chun-Xuan Jiang, The Hardy-Littlewood prime k -tuple conjecture is false. (<http://wbabin.net/xuan.htm#chun-xuan>) (<http://vixra.org/numth/>).
4. G. H. Hardy and J. E. Littlewood, Some problems of "Partitio Numerorum", III: On the expression of a number as a sum of primes. *Acta Math.*, 44(1923)1-70.
5. W. Narkiewicz, The development of prime number theory. From Euclid to Hardy and Littlewood. Springer-Verlag, New York, NY. 2000, 333-353. 这是当代素数理论水平.
6. B. Green and T. Tao, Linear equations in primes. To appear, *Ann. Math.*
7. D. Goldston, J. Pintz and C. Y. Yıldırım, Primes in tuples I. *Ann. Math.*, 170(2009) 819-862.
8. T. Tao. Recent progress in additive prime number theory, preprint. 2009. http://terrytao.files.wordpress.com/2009/08/prime-number-theory_1.pdf
9. Vinoo Cameron. Prime Number 19, The Vedic Zero And The Fall Of Western Mathematics By Theorem. *Nat Sci* 2013;11(2):51-52. (ISSN: 1545-0740).
http://www.sciencepub.net/nature/ns1102/009_15631ns1102_51_52.pdf
10. Vinoo Cameron, Theo Den otter. PRIME NUMBER COORDINATES AND CALCULUS. *Rep Opinion* 2012;4(10):16-17. (ISSN: 1553-9873).
http://www.sciencepub.net/report/report0410/004_10859report0410_16_17.pdf
11. Vinoo Cameron, Theo Den otter. PRIME NUMBER COORDINATES AND CALCULUS. *J Am Sci* 2012;8(10):9-10. (ISSN: 1545-1003).
http://www.jofamericanscience.org/journals/am-sci/am0810/002_10859bam0810_9_10.pdf
12. Chun-Xuan Jiang. Automorphic Functions And Fermat's Last Theorem (1). *Rep Opinion* 2012;4(8):1-6. (ISSN: 1553-9873). http://www.sciencepub.net/report/report0408/001_10009report0408_1_6.pdf.
13. Chun-Xuan Jiang. Jiang's function $J_{n+1}(\omega)$ in prime distribution. *Rep Opinion* 2012;4(8):28-34. (ISSN: 1553-9873). http://www.sciencepub.net/report/report0408/007_10015report0408_28_34.pdf
14. Chun-Xuan Jiang. The Hardy-Littlewood prime k -tuple conjecture is false. *Rep Opinion* 2012;4(8):35-38. (ISSN: 1553-9873). http://www.sciencepub.net/report/report0408/008_10016report0408_35_38.pdf
15. Chun-Xuan Jiang. A New Universe Model. *Academ Arena* 2012;4(7):12-13 (ISSN 1553-992X).
http://sciencepub.net/academia/aa0407/003_10067aa0407_12_13.pdf
16. [Chun-Xuan Jiang. **The New Prime theorem (33) $x^2 + y^4$.** *Academ Arena* 2015;7(1s): 59-60]. (ISSN 1553-992X). <http://www.sciencepub.net/academia>. 33