

Artykuł II

PRIME
NUMBERS

$H(a_+ \psi) = (E - \hbar\omega)(a_+ \psi)$ $J(x) = \sum_{n=1}^{\infty} c_n \psi_n(x) = \sqrt{\frac{2}{a}} \sum_{n=1}^{\infty} c_n \sin\left(\frac{n\pi x}{a}\right)$ Nuclear radius = $A^{1/3} \cdot 1.2 \text{ fm}$

$\frac{1}{\Phi} \frac{d^2 \Phi}{d\phi^2} = -m^2$ solenoid: $L = N\Phi/I = \mu_0 AN^2/\ell$ $\tau_{1/2} = \ln(2)\tau$, $N = N_0 \exp(-t/\tau)$

$H = \hbar\omega \left(a_+ a_- + \frac{1}{2} \right)$ $PE = -G \frac{Mm}{r}$, $\Delta PE = mgh$ (small h), $F = G \frac{Mm}{r^2} = mg$ $B\ell = \mu_0 I$ for single wire $B = \frac{\mu_0 I}{2\pi r}$ $c_n = \int \psi_n(x)^* f(x) dx$

$p_x \rightarrow \frac{\hbar}{i} \frac{\partial}{\partial x}$, $p_y \rightarrow \frac{\hbar}{i} \frac{\partial}{\partial y}$, $p_z \rightarrow \frac{\hbar}{i} \frac{\partial}{\partial z}$ $P_a + \frac{1}{2} \rho_a v_a^2 + \rho_a g h_a = P_b + \frac{1}{2} \rho_b v_b^2 + \rho_b g h_b$ $U_{\text{capacitor}} = Q^2/(2C) = CV^2/2 =$

Quantum Mechanics: $L = I\omega = mvr \sin \theta$, (θ = angle between v and r) $\Delta \prod \frac{d^2 \Phi}{d\phi^2} = -m^2 \Phi \Rightarrow \Phi(\phi) =$

$a_+ \equiv \frac{1}{\sqrt{2\hbar m \omega}} (-ip + m\omega x)$ $U = \epsilon_0 E^2/2 + B^2/(2\mu_0) = \text{energy/volume}$ $\langle H \rangle = \sum_{n=1}^{\infty} |$

$n_a \sin \theta_a = n_b \sin \theta_b$, $\sin \theta_{\text{crit}} = \frac{n_b}{n_a}$ $\Delta L/L = \alpha \Delta T$, $\Delta V/V = 3\alpha \Delta T$ $S = \text{Energy}/(A\Delta t) = cU$ $H(a_+ \psi) = (E + \hbar\omega)(a_+ \psi)$

$\Theta(\theta) = AP_l^m(\cos \theta)$ $\lambda_{\text{matter}} = \lambda_{\text{vac}}/n$, $f_{\text{matter}} = f_{\text{vac}}$, $c_{\text{matter}} = c_{\text{vac}}/n$ $= \sqrt{\frac{2}{a}} \int_0^a \sin\left(\frac{n\pi x}{a}\right) \Psi(x)$

$\tau = rF \sin \theta$, $I\alpha = \tau$, $I_{\text{point}} = mR^2$ $v = \omega r = \frac{2\pi r}{T}$, $\omega = 2\pi f = \frac{2\pi}{T}$, $f = 1/T$ $\Psi_n(\mathbf{r}, t) = \psi_n(\mathbf{r}) e^{-iE_n t/\hbar}$

$L = \hbar \sqrt{\ell(\ell + 1)}$, $L_z = m_\ell \hbar$, $m_\ell = -\ell, \dots, \ell$ $F = qvB \sin \theta$, $F = ILB \sin \theta$ $\delta_{mn} = \begin{cases} 0, & \text{if } m \neq n \\ 1, & \text{if } m = n \end{cases}$

$\int \psi_m(x)^* \psi_n(x) dx = \delta_{mn}$ $\nabla^2 = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \right)$ Ω $h = 6.626 \times 10^{-34}$

$\rho = m$ (unit: kg/m^3) V $\hbar\omega \left(a_+ a_- \pm \frac{1}{2} \right) \psi = E\psi$

Black body: $\lambda_{\text{max}} T = 2.9 \times 10^{-3} \text{ m}\cdot\text{K}$

O ilości liczb złożonych mniejszych od danej wielkości. Lematy.

Article II: *Nowa perspektywa badawcza w teorii liczb pierwszych*

Przypomnimy w tym miejscu twierdzenie z części I:

Poniżej proponujemy model pokazujący kaskadowy mechanizm generowania się liczb pierwszych, którego formalny zapis ilustruje następujące twierdzenie:

Niech k oznacza liczbę liczb pierwszych między n i $2n+1$, a c liczbę liczb pierwszych między n^2 i $(n+1)^2$

Twierdzenie:

Między n^2 i $(n+1)^2$ występuje c liczb pierwszych,
 c jest zbieżne asymptotycznie do wartości $\approx k$

Oczywiście natychmiast nasuwa się pytanie:

Na ile znacząca jest ta hipoteza?

Lemma 1:

Każda liczba pierwsza usytuowana jest pomiędzy kwadratami
dwóch liczb naturalnych

Hipoteza Legendre i wniosek z hipotezy Andricy:

Theorem:

Między kwadratami dwóch kolejnych liczb naturalnych
znajduje się liczba pierwsza

Adrien-Marie Legendre nie żyje od 200 lat, a w 2018 roku upłynie 50 lat od sformułowania przez Dorina Andricę jego hipotezy. Problem powszechnie uważany jest przez matematyków za jeden z najpilniejszych do rozstrzygnięcia. Stąd poniżej próba usytuowania heurezy, a dalej prezentacja lematów prowadzących do dowodu.

Teoria Wielkiego Wybuchu datuje go na ok. 14 miliardów lat wstecz. Pytanie o to, co było przed nim, nauka, póki co, pozostawia raczej nieortodoksyjnym dociekaniami kosmologów. Sami badacze poszukują odpowiedzi na pytanie o strukturę jego budowy, a w konsekwencji o sposób, w jaki funkcjonuje. Kiedy więc w 1972 r. w kantine Uniwersytetu Princeton, przy herbatce pewien matematyk z fizykiem postanowili porozmawiać o własnej pracy, nie przypuszczali jeszcze, że ich rozmowa zelektryzuje cały mikrokosmos społeczności naukowej. Montgomery i Dyson postawili na baczność nie tylko matematyków i fizyków, ale również filozofię nauki: okazało się, że zarówno odległości nietrywialnych miejsc zerowych funkcji $\zeta(x)$ Riemanna, a w konsekwencji, być może, rozmieszczenie liczb pierwszych, jak i kolejne poziomy energetyczne w jądrach atomów pierwiastków ciężkich, opisuje ta sama funkcja elementarna:

$$\left(\frac{\sin\pi u}{\pi u}\right)^2 \leftarrow \text{funkcja rozkładu miejsc} \quad \text{i} \quad \left[\frac{\sin\pi r}{\pi r}\right]^2 \leftarrow \text{funkcja rozkładu poziomów}$$

zerowych funkcji $\zeta(x)$ Riemanna *energetycznych w jądrach atomów ciężkich*

Matematycy mogli wreszcie *zaprzestać ukrywania się z badaniami nad tą hipotezą*, a w dziejach cywilizacji tymczasem nastąpiła epoka cyfrowa. Cyframi zapisujemy liczby, a wśród nich kluczową rolę odgrywają liczby pierwsze. Liczby pierwsze to liczby egoistki: tak jak egoista nie lubi się dzielić, również one nie chcą tego czynić. 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97 to chaos 25 początkowych liczb pierwszych. Jeżeli jednak *liczby pierwsze uzupełnimy o ich wzajemne iloczyny oraz dwie liczby specjalne: 0 i 1, to otrzymujemy niezwykle ład świata wszystkich liczb naturalnych: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12... i tak do nieskończoności. Trywializując: żeby mogło być ładnie (naturalnie): 101, 102, 103, 104... musi być najpierw chaos pierwszości 2,3,5,7...*

W języku greckim *átomos* oznacza: niepodzielny. Być może dlatego liczby pierwsze są postrzegane przez badaczy jako atomy, które budują świat liczb, a fizycy, ekstrapolując relacje między liczbami pierwszymi a liczbami naturalnymi, postulują analogiczne relacje chaosu świata cząstek elementarnych, opisywanych mechaniką kwantową. W tych projekcjach również ład w opisie makroświata opisanego mechaniką Newtona miałby mieć niezwykle relacje ze światem liczb pierwszych. Tak więc złamanie tajemnicy rozmieszczania się liczb pierwszych to nie tylko najważniejszy problem matematyki, ale również Wielka Obietnica dla pozostałych dyscyplin naukowych: sformułowanie ogólnej Teorii Wszystkiego. *Liczbom pierwszym zawdzięczamy funkcjonowanie w obecnym kształcie całej naszej cywilizacji: internet, karty kredytowe, przelewy bankowe, szyfry wojskowe i tajnych służb, to pierwsze z brzegu przykłady. Na tych, które składają się ze stu i więcej cyfr, można już zarabiać duże pieniądze. Przechowywane są w skarbcach i strzeżone równie pilnie jak rezerwy złota – kupców nie brakuje, a liczby pierwsze determinują*

funkcjonowanie współczesnych relacji ekonomicznych. Istnienie nieskończenie wielu liczb pierwszych zaprezentował ok. 300 lat p.n.e. Euklides, który zbierając w "Elementach" całą dostępną ówczesną wiedzę matematyczną, *ufundował matematykę matematykom.*

Również ze starożytności pochodzi narzędzie do ich wynajdywania: uważa się, że to Eratostenes zdefiniował sito do ich wyławiania. Teoretycznie można dzięki niemu znaleźć każdą, nawet bardzo dużą liczbę pierwszą, pod warunkiem, że mamy do dyspozycji... nieskończoną ilość czasu.

Musiały upłynąć prawie dwa tysiąclecia zanim uzyskano nowe rezultaty: Pierre de Fermat, nazywany księciem amatorów udowodnił hipotezę znaną jako Małe Twierdzenie Fermata. Ruszyła lawina wielkich i pomniejszych odkryć: Euler, Gauss, Czebyszew, Riemann i plejady najbardziej bystrych umysłów swych epok, przez trzy ostatnie stulecia usiłowały wydrzeć liczbom pierwszym ich odwieczną tajemnicę. Leonhard Euler jako pierwszy wyraził przypuszczenie, że przyroda zawdzięcza swój kształt liczbom pierwszym: „Złoty Klucz” do wszelkich tajemnic przyrody znajduje się właśnie pośród tych liczb. C.F. Gauss – książę matematyków równaniem opisuje dość dobre przybliżenie liczby liczb pierwszych. „Jeżeli królową nauk jest matematyka (a jest), to królową matematyki jest teoria liczb”, a jej królewskim problemem są wspomniane nietrywialne miejsca zerowe funkcji $\zeta(x)$ Riemanna. Powszechnie uważa się, że jest to najdonioślejsze intelektualne wyzwanie w historii ludzkości, a np. dzięki pewnym pracom Riemanna Albert Einstein mógł sformułować swoją teorię względności.

Cząstkowość tych odkryć nie daje jednak uogólnień, które na dwa tysiąclecia przed współczesnymi były udziałem Euklidesa i Eratostenesa. Ten fakt, siłą rzeczy, prowadzi wśród badaczy do frustracji: właściwie o rozmieszczeniu liczb pierwszych wiemy bardzo niewiele. Zrozumiałym więc jest, że *każdy wykształcony człowiek, nawet dość odległy swoimi zainteresowaniami od matematyki, na poziomie popularyzacji powinien mieć pewne wyobrażenie o liczbach pierwszych i postępach prac badawczych nad ich rozmieszczeniem.* Oczywiście można się spierać o efekty pracy matematyków. Każdy przeglądowy opis tych badań obejmuje kilkaset najważniejszych hipotez. Niektóre udało się udowodnić, inne dopiero oczekują swych pogromców. Za dowody pewnych ważnych twierdzeń są wyznaczone wysokie nagrody. Jednak wiedza o tym *jak rozmieszczone są liczby pierwsze, nadal pozostaje dla badaczy zagadką, chociaż istotna część matematyki w postaci wielu twierdzeń, została przecież sformułowana przy założeniu prawdziwości hipotezy Riemanna.* Ten fakt, rzecz jasna, pogłębia jedynie frustrację badaczy: *nie wiadomo nawet co należałoby udowodnić aby kwestia mogła być rozstrzygnięta.* Miarą tej frustracji jest pytanie badaczy: *„Czy istnieje sposób zrozumienia [jak rozmieszczone są liczby pierwsze], jeśli nie całkowicie, to choćby na tyle by zrozumieć wzorzec, jaki wymuszają na matematyce?”*

Nastąpił okres wyczekiwania na jakiś nowy, przełomowy pomysł, który mógłby utorować drogę do dalszych badań. Tu zdania są podzielone: część z nich uważa, że rozwiązanie problemu będzie

wyznaczało miarę dojrzałości rodu ludzkiego, co w domyśle oznacza dojrzałość uprawianej przez naszą cywilizację matematyki. Są jednak badacze, którzy dopuszczają możliwość *przypadkowego rozwiązania*, dostępnego nawet amatorom.

Skoro jednak badanie samych liczb pierwszych nie przynosi pożądanych rezultatów, może warto poszerzyć perspektywę badań? Dla ilustracji posłużymy się w tym miejscu przykładem: usytuujmy w różnych miejscach dwóch obserwatorów A i B, patrzących na zbiór odcinków:

B

Obserwator A, z założeniem oczywistej idealizacji, będzie postrzegał i opisywał model tego zbioru jako jednobarwny punkt, podczas gdy Obserwator B będzie konstruował swój model postrzegania jako zbiór 11 odcinków, w różnych kolorach i w różnych wzajemnych odległościach od siebie. Analogia do odcinków jest nieprzypadkowa – fizycznym modelem dla rozmieszczenia liczb pierwszych może być na przykład pytanie z zakresu fizyki pomiarów: dlaczego odcinki o pewnych długościach można zmierzyć wyłącznie odcinkiem jednostkowym (liczby pierwsze) inne zaś przy pomocy odcinków o długości większej od odcinków jednostkowych (liczby złożone)? Nie ulega wątpliwości, że problem rozmieszczenia liczb pierwszych jest dla nauki wyzwaniem: być może zadowalający postęp można uzyskać tworząc nie jeden model, lecz dwa (lub więcej) z kilku perspektyw badawczych? Poniżej proponujemy poszerzenie perspektywy badawczej, próbując odpowiedzieć na następujące pytanie:

A co właściwie o rozmieszczeniu liczb pierwszych mówią nam liczby złożone?

Zanim przejdziemy do części matematycznej rozumowania, chcielibyśmy posłużyć się modelem, którym posługujemy się każdego dnia. Spójrzmy, na przykład, na plan londyńskiego metra: wszystkie stacje zaznaczono punktami wzdłuż 17 kolorowych linii. Rozplątanie tych nitek i uszeregowanie ich pionowo obok siebie daje nam obiekty, które matematycy nazywają warkoczami topologicznymi. Jeżeli zamiast nazw stacji na linii czerwonej wstawimy liczby 2,4,6,...., na linii zielonej 3,6,9,...., a na niebieskiej 5,10,15,...., to możemy rozpocząć budowę wzorca dla liczb naturalnych, który wymuszają na nich liczby pierwsze.

Doskonałą fizyczną intuicją dla naszych warkoczy topologicznych mogą być cztery rozciągliwe gumki, na które ponawlekamy koraliki z liczbami: na pierwszej gumce – czarnej- będzie tylko jeden koralik z liczbą 1. Na drugiej -czerwonej- koraliki z podwojeniami liczby 2, na trzeciej -zielonej- koraliki z potrojeniami liczby 3, a na czwartej -niebieskiej- koraliki z kolejnymi wielokrotnościami liczby 5. Otrzymaliśmy taki oto model:

Na linii prostej, w równych odległościach zaznaczymy punkty: 1, 2, 3, 4, 5, 6,... etc.:

0 ___ 1 ___ 2 ___ 3 ___ 4 ___ 5 ___ 6 ___ 7 ___ 8 ___ 9 ___ 10 ___ 11 ___

A teraz utwórzmy przeploty:

Jak łatwo zauważyć, taka topologiczna analogia rozmieszczania się liczb pierwszych pośród liczb naturalnych do topologii planu dowolnego metra jest uderzająca. Teraz możemy więc ponowić

nasze pytanie: *A co właściwie o rozmieszczeniu liczb pierwszych mówią nam liczby złożone?* Otóż okazuje się, że można całkiem dobrze opisać zbiór liczb pierwszych, dokonując analizy jego dopełnienia jakim są liczby złożone. Dlaczego? Zwracaliśmy już uwagę, że suma tych dwóch zbiorów wraz z dwiema liczbami specjalnymi (liczby 0 i 1) dają zbiór wszystkich liczb naturalnych. Jednak, co istotniejsze: *wszystkie liczby naturalne można uporządkować w ciągi arytmetyczne, w których odpowiednio liczby pierwsze to pierwsze wyrazy tych ciągów, a różnica r w tych ciągach równa jest tym liczbom pierwszym:*

Lemma 2:

	:	:	:	:	:	:
	:	:	:	:	:	:
2×6	12	3×6 18	5×6 30	7×6 42	11×6 66	13×6 78
2×5	10	3×5 15	5×5 25	7×5 35	11×5 55	13×5 65
2×4	8	3×4 12	5×4 20	7×4 28	11×4 44	13×4 52
2×3	6	3×3 9	5×3 15	7×3 21	11×3 33	13×3 39
2×2	4	3×2 6	5×2 10	7×2 14	11×2 22	13×2 26
	↑	↑	↑	↑	↑	↑
	$r = 2$	$r = 3$	$r = 5$	$r = 7$	$r = 11$	$r = 13$
0 1	2 $a_1 = 2$	3 $a_1 = 3$	5 $a_1 = 5$	7 $a_1 = 7$	11 $a_1 = 11$	13 $a_1 = 13$
			↑			

Perspektywa obserwatora C

Tablica 1

Z kolei *stosunek odległości* (ułamki poniżej) np. dziesiątej, setnej, tysięcznej *wielokrotności liczby pierwszej* 2 i odpowiednio dziesiątej, setnej, tysięcznej, etc. wielokrotności liczby pierwszej 3 *jest zachowaniem stosunku odległości tych liczb pierwszych.*

$$\frac{2}{3} = \frac{20}{30} = \frac{200}{300} \dots \frac{3}{5} = \frac{30}{50} = \frac{300}{500} \dots \frac{5}{7} = \frac{50}{70} = \frac{500}{700} \dots \frac{7}{11} = \frac{70}{110} = \frac{700}{1100} \dots \frac{11}{13} = \frac{110}{130} = \frac{1100}{1300} = \dots$$

Pokazane wyżej wzajemne proporcje (ułamki) liczb złożonych są identyczne do tych, w jakich pozostają do siebie liczby pierwsze. Jak łatwo zauważyć, otrzymana analogia jest intrygującą analogią do struktur fraktalnych. Stąd równie oczywisty wniosek: *rozmieszczenie liczb złożonych to jedynie zwielokrotniony chaos, który jest funkcyjnym odwzorowaniem chaosu rozmieszczenia liczb pierwszych.* Tak więc mamy najpierw liczby pierwsze jako niepodzielne atomy świata liczb

naturalnych. Ich kolejne wielokrotności tworzą topologiczne warkocze, które w miejscach powtarzających się wartości liczbowych np. 6, 10, 12, 14, 15, etc. tworzą przeploty, które spajają je w zbiór liczb naturalnych. Otrzymaliśmy w ten sposób perspektywę obserwatora C. Taka perspektywa w sposób istotny pozwala na zmianę sposobu postrzegania rozmieszczania się liczb pierwszych: liczby złożone można rozpatrywać wyłącznie jako kolejne wielokrotności liczb pierwszych (obserwator C), w przeciwieństwie do postrzegania (perspektywa obserwatora B) liczb złożonych, jedynie jako wzajemnych iloczynów liczb pierwszych:

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 ...

Perspektywa obserwatora C to po prostu rozplątanie tych topologicznych warkoczy będących postulowanymi ciągami arytmetycznymi. Wyłania nam się więc pewien zarys wzorca jaki liczby pierwsze wymuszają na liczbach naturalnych: *zbiór liczb pierwszych wzajemnie jest sprzężony zwrotnie ze swoimi wielokrotnościami.*

Spójrzmy najpierw na korzyści płynące z zaproponowanej zmiany perspektywy. Pierwsza z nich pojawia się natychmiast: *otóż taka zmiana perspektywy badawczej nie wyróżnia spośród liczb pierwszych liczby 2.*

Znakomita większość twierdzeń o liczbach pierwszych została sformułowana dla liczb pierwszych nieparzystych, a liczbę 2 jako jedyną liczbę pierwszą parzystą otoczyła aura niemal mistyczna. Tym bardziej, że podział liczb naturalnych na liczby parzyste (czyli wielokrotności liczby 2) i nieparzyste umożliwił Pitagorejczykom odkrycie liczb niewymiernych, burząc jednak tym odkryciem ich mit założycielski: świat to liczby naturalne, a w dopuszczalnych sytuacjach ich iloraz. W zmienionej perspektywie oglądu liczb pierwszych *każda liczba pierwsza ma tę samą właściwość: jako pierwszy wyraz ciągu o zadanych parametrach jest jedyną liczbą dzielącą jej wszystkie wielokrotności – status liczby 2 zostaje zrównany z innymi.* Kolejna i oczywista korzyść dotyczy już *propozycji budowy modelu rozmieszczania się liczb pierwszych, będącego zależnością funkcyjną.*

Lemma 3:

Pokazane w tablicach poniżej warkocze topologiczne, będące ciągami liczbowymi, których pierwszy wyraz to liczba pierwsza p_n , a wyrazy tego ciągu są takimi kolejnymi wielokrotnościami p_n , które nie zawierają liczb pierwszych mniejszych od p_n , będziemy nazywali dalej ciągami typu C. Teraz możemy powrócić do zarysu wzorca jaki wymuszają liczby pierwsze na liczbach naturalnych. Poniżej przedstawiamy jego ilustrację na konkretnych przykładach liczbowych.

Przyporządkujemy więc warkoczom topologicznym odpowiednie wartości liczbowe w sposób zaprezentowany w poniższych dwóch tablicach (odpowiednio Tablica 2/I i Tablica 3/I).

Łatwo zauważyć w Tablicy 2/I, że aby zaistniała potrzeba powstania warkocza kolejnej liczby pierwszej, to nie może się ona pojawić jako wartość na którymś z poprzednich warkoczy, np. między liczbą pierwszą **2**, a jej drugą wielokrotnością $2 \times 2 = 4$ tworzy się miejsce na nową liczbę pierwszą, czyli liczbę **3**. Z kolei między drugą i trzecią wielokrotnością liczby **2** (4 i 6) pojawia się miejsce na kolejną liczbę pierwszą **5**.

Jeszcze dobitniej (już z zarysem funkcyjnego rozmieszczania się liczb pierwszych), ilustruje to zjawisko kolejna tabela: (Tablica 3/I) Dane z tej tabeli sugerują, że miejsce na nową liczbę pierwszą wyłania się między kwadratami dwóch kolejnych liczb naturalnych: między liczbami 1^2 i 2^2 pojawia się liczba pierwsza 3. Między 2^2 i 3^2 pojawiają się dwie liczby pierwsze: 5 i 7. Między 3^2 a 4^2 pojawiają się kolejne liczby pierwsze: 11 i 13, etc. Czyż nie wyłania nam się zarys wzorca, jaki liczby pierwsze wymuszają na liczbach naturalnych?

Do wzorca powrócimy jeszcze w kolejnych artykułach, natomiast pogłębiona analiza pozwala na następującą heurzę: *wiedza o rozmieszczeniu liczb złożonych, w odpowiedniej perspektywie badawczej, dostarcza istotnej wiedzy o rozmieszczeniu liczb pierwszych*. Dzięki temu zabiegowi mogliśmy zaproponować *kaskadowy model mechanizmu rządzącego rozmieszczeniem liczb pierwszych*. Co więcej: w konsekwencji, możemy również pokazać *inny model, opisujący mechanizm generowania się liczb pierwszych bliźniaczych oraz opisać rozmieszczenie liczb pierwszych, jako złożenie kilku funkcji elementarnych, a z kolei to złożenie zapisać równie elementarnymi wzorami*. Dzięki temu modelowi udało się znaleźć wszystkie wielomiany stopnia pierwszego dwóch zmiennych, które dają wyłączenie, kolejno i wszystkie liczby złożone. Wyłania się *również rozumienie mechanizmu, który determinuje możliwość prezentacji dowolnej liczby parzystej jako sumy dwóch liczb pierwszych i wzmocnienie hipotezy Goldbacha*. Stąd podział prezentacji treści na odpowiednie części odnoszące się do poszczególnych problemów.

Tablica 2 i 3 str. 9 i 10:

Tablica 2

$2 \times 60 = 120$				
$2 \times 59 = 118$				
$2 \times 58 = 116$				
$2 \times 57 = 114$				
$2 \times 56 = 112$				
$2 \times 55 = 110$				
$2 \times 54 = 108$				
$2 \times 53 = 106$				
$2 \times 52 = 104$				
$2 \times 51 = 102$				
$2 \times 50 = 100$				
$2 \times 49 = 98$				
$2 \times 48 = 96$				
$2 \times 47 = 94$				
$2 \times 46 = 92$				
$2 \times 45 = 90$				
$2 \times 44 = 88$				
$2 \times 43 = 86$				
$2 \times 42 = 84$				
$2 \times 41 = 82$				
$2 \times 40 = 80$				
$2 \times 39 = 78$	$3 \times 39 = 117$			
$2 \times 38 = 76$	-			
$2 \times 37 = 74$	$3 \times 37 = 111$			
$2 \times 36 = 72$	-			
$2 \times 35 = 70$	$3 \times 35 = 105$			
$2 \times 34 = 68$	-			
$2 \times 33 = 66$	$3 \times 33 = 99$			
$2 \times 32 = 64$	-			
$2 \times 31 = 62$	$3 \times 31 = 93$			
$2 \times 30 = 60$	-			
$2 \times 29 = 58$	$3 \times 29 = 87$			
$2 \times 28 = 56$	-			
$2 \times 27 = 54$	$3 \times 27 = 81$			
$2 \times 26 = 52$	-			
$2 \times 25 = 50$	$3 \times 25 = 75$			
$2 \times 24 = 48$	-			
$2 \times 23 = 46$	$3 \times 23 = 69$	$5 \times 23 = 115$		
$2 \times 22 = 44$	-	-		
$2 \times 21 = 42$	$3 \times 21 = 63$	-		
$2 \times 20 = 40$	-	-		
$2 \times 19 = 38$	$3 \times 19 = 57$	$5 \times 19 = 95$		
$2 \times 18 = 36$	-	-		
$2 \times 17 = 34$	$3 \times 17 = 51$	$5 \times 17 = 85$	$7 \times 17 = 119$	
$2 \times 16 = 32$	-	-	-	
$2 \times 15 = 30$	$3 \times 15 = 45$	-	-	
$2 \times 14 = 28$	-	-	-	
$2 \times 13 = 26$	$3 \times 13 = 39$	$5 \times 13 = 65$	$7 \times 13 = 91$	
$2 \times 12 = 24$	-	-	-	
$2 \times 11 = 22$	$3 \times 11 = 33$	$5 \times 11 = 55$	$7 \times 11 = 77$	
$2 \times 10 = 20$	-	-	-	
$2 \times 9 = 18$	$3 \times 9 = 27$	-	-	
$2 \times 8 = 16$	-	-	-	
$2 \times 7 = 14$	$3 \times 7 = 21$	$5 \times 7 = 35$	$7 \times 7 = 49$	
$2 \times 6 = 12$	-	-	-	
$2 \times 5 = 10$	$3 \times 5 = 15$	$5 \times 5 = 25$	-	
$2 \times 4 = 8$	-	-	-	
$2 \times 3 = 6$	$3 \times 3 = 9$	-	-	
$2 \times 2 = 4$	-	-	-	
↑	↑	↑	↑	↑
2	3	5	7	11

$2 \times 60 = 120$				
$2 \times 59 = 118$			$7 \times 17 = 119$	
$2 \times 58 = 116$	$3 \times 39 = 117$			
$2 \times 57 = 114$	-	$5 \times 23 = 115$		
$2 \times 56 = 112$	-	-		
$2 \times 55 = 110$	$3 \times 37 = 111$	-		
$2 \times 54 = 108$	-	-		
$2 \times 53 = 106$	-	-		
$2 \times 52 = 104$	$3 \times 35 = 105$	-		
$2 \times 51 = 102$	-	-		
$2 \times 50 = 100$	-	-		
$2 \times 49 = 98$	$3 \times 33 = 99$	-		
$2 \times 48 = 96$	-	-		
$2 \times 47 = 94$	-	$5 \times 19 = 95$		
$2 \times 46 = 92$	$3 \times 31 = 93$	-		
$2 \times 45 = 90$	-	-	$7 \times 13 = 91$	
$2 \times 44 = 88$	-	-	-	
$2 \times 43 = 86$	$3 \times 29 = 87$	-		
$2 \times 42 = 84$	-	$5 \times 17 = 85$		
$2 \times 41 = 82$	-	-		
$2 \times 40 = 80$	$3 \times 27 = 81$	-		
$2 \times 39 = 78$	-	-		
$2 \times 38 = 76$	-	-	$7 \times 11 = 77$	
$2 \times 37 = 74$	$3 \times 25 = 75$	-		
$2 \times 36 = 72$	-	-		
$2 \times 35 = 70$	-	-		
$2 \times 34 = 68$	$3 \times 23 = 69$	-		
$2 \times 33 = 66$	-	-		
$2 \times 32 = 64$	-	$5 \times 13 = 65$		
$2 \times 31 = 62$	$3 \times 21 = 63$	-		
$2 \times 30 = 60$	-	-		
$2 \times 29 = 58$	-	-		
$2 \times 28 = 56$	$3 \times 19 = 57$	-		
$2 \times 27 = 54$	-	$5 \times 11 = 55$		
$2 \times 26 = 52$	-	-		
$2 \times 25 = 50$	$3 \times 17 = 51$	-		
$2 \times 24 = 48$	-	-	$7 \times 7 = 49$	
$2 \times 23 = 46$	-	-		
$2 \times 22 = 44$	$3 \times 15 = 45$	-		
$2 \times 21 = 42$	-	-		
$2 \times 20 = 40$	-	-		
$2 \times 19 = 38$	$3 \times 13 = 39$	-		
$2 \times 18 = 36$	-	-		
$2 \times 17 = 34$	-	$5 \times 7 = 35$		
$2 \times 16 = 32$	$3 \times 11 = 33$	-		
$2 \times 15 = 30$	-	-		
$2 \times 14 = 28$	-	-		
$2 \times 13 = 26$	$3 \times 9 = 27$	-		
$2 \times 12 = 24$	-	$5 \times 5 = 25$		
$2 \times 11 = 22$	-	-		
$2 \times 10 = 20$	$3 \times 7 = 21$	-		
$2 \times 9 = 18$	-	-		
$2 \times 8 = 16$	-	-		
$2 \times 7 = 14$	$3 \times 5 = 15$	-		
$2 \times 6 = 12$	-	-		
$2 \times 5 = 10$	-	-		
$2 \times 4 = 8$	$3 \times 3 = 9$	-		
$2 \times 3 = 6$	-	-		
$2 \times 2 = 4$	-	-		
↑ 2	↑ 3	↑ 5	↑ 7	↑ 11