

Diophantine Equations References

Pythagorean Triples

- R. C. Alperin, “The Modular Tree of Pythagoras,” *Amer. Math. Monthly* **112** (2005), 807–816.
W. Casselman, <http://www.math.ubc.ca/~cass/courses/m446-03/pl322/pl322.html>.
A. Hall, “Genealogy of Pythagorean Triads,” *The Math. Gazette* **54** (1970), 377–379.
O. Ore, *Number Theory and Its History*, McGraw-Hill, 1948. (See pp. 176–179 for Plimpton 322.)
J. L. Poet and D. L. Vestal, Jr., “Curious Consequences of a Miscopied Quadratic,” *College Math. J.* **36** (2005), 273–277.

Pell’s Equation

- H. L. Alder and W. H. Simons, “ n and $n + 1$ Consecutive Integers with Equal Sums of Squares,” *Amer. Math. Monthly* **74** (1967), 28–30.
E. Barbeau, *Pell’s Equation*, Springer, 2003.
L. E. Dickson, *History of the Theory of Numbers*, Vol. 2, Chelsea, 1966 (Chapter XII).
T. Heath, *Diophantus of Alexandria: A Study in the History of Greek Algebra*, Dover, 1964 (pp. 277–292).
C. Rorres, <http://www.math.nyu.edu/~crorres/Archimedes/Cattle/Statement.html>.

Descent

- K. Ireland and M. Rosen, *A Classical Introduction to Modern Number Theory*, 2nd ed., Springer-Verlag, 1990. (Chapter 17, pp. 271–275 and 281–282)
D. Kalman, R. Mena, and S. Shahriari, “Variations on an Irrational Theme – Geometry, Dynamics, Algebra,” *Math. Mag.* **70** (1997), 93–104.
A. Knapp, *Elliptic Curves*, Princeton Univ. Press, 1992. (Descent is linked to elliptic curves, and the examples $x^4 \pm y^4 = z^2$ and Fermat’s Big Problem are treated.)
M. G. Krein, “Markov’s Diophantine Equation,” pp. 121–126 in *Kvant Selecta: Algebra and Analysis, I* (S. Tabachnikov, ed.), Amer. Math. Soc., 1991.
N. V. Nevesenko, <http://neves.suncloud.ru/task/fermat18.htm>. (The first few solutions to Fermat’s Big Problem are listed here: the sides of the triangle are X , Y , and Z , with $X + Y = a^2$ and $Z = c^2$.)

Mordell’s Equation

- S. Alaca and K. S. Williams, *Introductory Algebraic Number Theory*, Cambridge Univ. Press, 2003. (Chapter 14)
K. Ireland and M. Rosen, *A Classical Introduction to Modern Number Theory*, 2nd ed., Springer-Verlag, 1990. (Chapter 17, pp. 287–290)

The abc -conjecture

- J. Browkin, “The abc -conjecture,” pp. 75–105 of *Number Theory* (R. P. Bambah, V. C. Dumir, R. J. Hans-Gill eds.), Birkhauser, Basel, 2000.
S. Lang, *Math talks for undergraduates*, Springer-Verlag, New York, 1999.
A. Nitaj, “La conjecture abc ,” *Enseign. Math.* **42** (1996), 3–24.
A. Nitaj, <http://www.math.unicaen.fr/~nitaj/abc.html>.