
Nombre de résidus quadratiques de n quelconque qui sont pre-
miers à n

On note RQP(n) le nombre de résidus quadratiques de n qui sont premiers à n.

RQP (22) =
ϕ(n)

2

RQP (2k ≥ 3) =
ϕ(n)

4

RQP (p) =
p− 1

2

RQP (p2) =
ϕ(n)

2

RQP (p3) =
ϕ(n)

2

RQP (p4) =
ϕ(n)

2

J’imagine que ça continue pour les puissances supérieures de p.

RQP (2p) =
ϕ(n)

2

RQP (2p2) =
ϕ(n)

2

RQP (2p3) =
ϕ(n)

2

J’imagine que ça continue pour les puissances supérieures de p.

RQP (4p) =
ϕ(n)

4

RQP (4p2) =
ϕ(n)

4

J’imagine que ça continue pour les puissances supérieures de p.

RQP (8p) =
ϕ(n)

8

RQP (8p2) =
ϕ(n)

8

J’imagine que ça continue pour les puissances supérieures de p.

RQP (24p) =
ϕ(n)

8

RQP (25p) =
ϕ(n)

8

J’imagine que ça continue pour les puissances supérieures de 2.

RQP (pq) =
ϕ(n)

4

RQP (p2q) =
ϕ(n)

4

1


J’imagine que ça continue pour les puissances supérieures de p.

RQP (2pq) =
ϕ(n)

4

RQP (2p2q) =
ϕ(n)

4

J’imagine que ça continue pour les puissances supérieures de p.

RQP (22pq) =
ϕ(n)

8

Il semblerait que l’exposant de 2 soit à prendre en compte en plus du nombre de diviseurs impairs.

2


