

The equation $x^{2n} + y^{2n} = z^5$

par MICHAEL A. BENNETT

RÉSUMÉ. Nous montrons que l'équation diophantienne ci-dessus n'admet pas de solutions entières x, y, z , telles que $(x, y) = (y, z) = (x, z) = 1$ et $xyz \neq 0$. La démonstration utilise les courbes de Frey et des résultats liés à la modularité des représentations galoisiennes.

ABSTRACT. We show that the Diophantine equation of the title has, for $n > 1$, no solution in coprime nonzero integers x, y and z . Our proof relies upon Frey curves and related results on the modularity of Galois representations.

Michael A. BENNETT
University of British Columbia
1984 Mathematics Road
Vancouver, B.C. Canada
E-mail : bennett@math.ubc.ca
URL: <http://www.math.ubc.ca/~bennett/>