

Approximation of complex algebraic numbers by algebraic numbers of bounded degree

YANN BUGEAUD (Strasbourg) & JAN-HENDRIK EVERTSE (Leiden)

Abstract. To measure how well a given complex number ξ can be approximated by algebraic numbers of degree at most n one may use the quantities $w_n(\xi)$ and $w_n^*(\xi)$ introduced by Mahler and Koksma, respectively. The values of $w_n(\xi)$ and $w_n^*(\xi)$ have been computed for real algebraic numbers ξ , but up to now not for complex, non-real algebraic numbers ξ . In this paper we compute $w_n(\xi)$, $w_n^*(\xi)$ for all positive integers n and algebraic numbers $\xi \in \mathbf{C} \setminus \mathbf{R}$, except for those pairs (n, ξ) such that n is even, $n \geq 6$ and $n + 3 \leq \deg \xi \leq 2n - 2$. It is known that every real algebraic number of degree $> n$ has the same values for w_n and w_n^* as almost every real number. Our results imply that for every positive even integer n there are complex algebraic numbers ξ of degree $> n$ which are unusually well approximable by algebraic numbers of degree at most n , i.e., have larger values for w_n and w_n^* than almost all complex numbers. We consider also the approximation of complex non-real algebraic numbers ξ by algebraic integers, and show that if ξ is unusually well approximable by algebraic numbers of degree at most n then it is unusually badly approximable by algebraic integers of degree at most $n + 1$. By means of Schmidt's Subspace Theorem we reduce the approximation problem to compute $w_n(\xi)$, $w_n^*(\xi)$ to an algebraic problem which is trivial if ξ is real but much harder if ξ is not real. We give a partial solution to this problem.

1. Introduction

Conjecturally, most of the properties shared by almost all numbers (throughout the present paper, 'almost all' always refers to the Lebesgue measure) should be either trivially false for the algebraic numbers, or satisfied by the algebraic numbers. Thus, the sequence of partial quotients of every real, irrational algebraic number of degree at least 3 is expected to be unbounded, and the digit 2 should occur infinitely often in the decimal expansion of every real, irrational algebraic number. Our very limited knowledge on these two problems show that they are far from being solved.

In Diophantine approximation, the situation is better understood. For instance, for $\xi \in \mathbf{R}$, denote by $\lambda(\xi)$ the supremum of all λ such that the inequality $|\xi - p/q| \leq \max\{|p|, |q|\}^{-\lambda}$

2000 *Mathematics Subject Classification* : 11J68.

has infinitely many solutions in rational numbers p/q where $p, q \in \mathbf{Z}$, $q \neq 0$. Then for almost all real numbers ξ we have $\lambda(\xi) = 2$, while by Roth's Theorem [15], we have also $\lambda(\xi) = 2$ for every real, algebraic, irrational number ξ .

More generally, the quality of the approximation of a complex number ξ by algebraic numbers of degree at most n can be measured by means of the exponents $w_n(\xi)$ and $w_n^*(\xi)$ introduced by Mahler [14] in 1932 and by Koksma [13] in 1939, respectively, which are defined as follows:

- $w_n(\xi)$ denotes the supremum of those real numbers w for which the inequality

$$0 < |P(\xi)| \leq H(P)^{-w}$$

is satisfied by infinitely many polynomials $P \in \mathbf{Z}[X]$ of degree at most n ;

- $w_n^*(\xi)$ denotes the supremum of those real numbers w^* for which the inequality

$$0 < |\xi - \alpha| \leq H(\alpha)^{-w^* - 1}$$

is satisfied by infinitely many algebraic numbers α of degree at most n .

Here, the height $H(P)$ of a polynomial $P \in \mathbf{Z}[X]$ is defined to be the maximum of the absolute values of its coefficients, and the height $H(\alpha)$ of an algebraic number α is defined to be the height of its minimal polynomial (by definition with coprime integer coefficients). The reader is directed to [2] for an overview of the known results on the functions w_n and w_n^* .

For every complex number ξ and every integer $n \geq 1$ one has $w_n^*(\xi) \leq w_n(\xi)$, but for every $n \geq 2$, there are complex numbers ξ for which the inequality is strict. Sprindžuk (see his monograph [24]) established in 1965 that for every integer $n \geq 1$, we have $w_n(\xi) = w_n^*(\xi) = n$ for almost all real numbers ξ (with respect to the Lebesgue measure on \mathbf{R}), while $w_n(\xi) = w_n^*(\xi) = \frac{n-1}{2}$ for almost all complex numbers (with respect to the Lebesgue measure on \mathbf{C}).

Schmidt [20] confirmed that with respect to approximation by algebraic numbers of degree at most n , *real* algebraic numbers of degree larger than n behave like almost all real numbers. Precisely, for every real algebraic number ξ of degree d , we have

$$w_n(\xi) = w_n^*(\xi) = \min\{d - 1, n\} \tag{1.2}$$

for every integer $n \geq 1$. The $d-1$ in the right-hand side of (1.2) is an immediate consequence of the Liouville inequality. A comparison with Sprindžuk's result gives that if ξ is a real algebraic number of degree $> n$ then $w_n(\xi) = w_n(\eta)$ for almost all $\eta \in \mathbf{R}$, that is, real algebraic numbers of degree $> n$ are equally well approximable by algebraic numbers of degree at most n as almost all real numbers.

In this paper we consider the problem to compute $w_n(\xi)$ and $w_n^*(\xi)$ for *complex, non-real* algebraic numbers ξ . It follows again from the Liouville inequality that for complex, non-real algebraic numbers ξ of degree $d \leq n$ one has $w_n(\xi) = w_n^*(\xi) = (d - 2)/2$, but

there is no literature about the case where ξ has degree $d > n$. This case is treated in the present paper.

Our results may be summarized as follows. Let ξ be a complex, non-real algebraic number of degree larger than n . Then if n is odd, we have $w_n(\xi) = w_n^*(\xi) = \frac{n-1}{2}$, while if n is even we have $w_n(\xi) = w_n^*(\xi) \in \{\frac{n-1}{2}, \frac{n}{2}\}$. Further, for every even n both cases may occur. In fact, we are able to decide for every positive even integer n and every complex algebraic number ξ whether $w_n(\xi) = w_n^*(\xi) = \frac{n-1}{2}$ or $\frac{n}{2}$, except when $n \geq 6$, $n+2 < \deg \xi \leq 2n-2$, $[\mathbf{Q}(\xi) : \mathbf{Q}(\xi) \cap \mathbf{R}] = 2$, and $1, \xi + \bar{\xi}, \xi \cdot \bar{\xi}$ are linearly independent over \mathbf{Q} .

A comparison with Sprindžuk's result for complex numbers mentioned above gives that for every even integer $n \geq 2$ there are complex algebraic numbers ξ of degree $> n$ such that $w_n(\xi) > w_n(\eta)$ for almost all complex numbers η . So an important consequence of our results is that in contrast to the real case, for every even integer $n \geq 2$ there are complex algebraic numbers ξ of degree larger than n that are better approximable by algebraic numbers of degree at most n than almost all complex numbers.

We also study how well complex algebraic numbers can be approximated by algebraic *integers* of bounded degree, and our results support the expectation that complex algebraic numbers which are unusually well approximable by algebraic numbers of degree at most n , are unusually badly approximable by algebraic integers of degree at most $n+1$.

We define quantities $\tilde{w}_n(\xi)$, $\tilde{w}_n^*(\xi)$ analogously to $w_n(\xi)$, $w_n^*(\xi)$, except that now the approximation is with respect to monic polynomials in $\mathbf{Z}[X]$ of degree at most $n+1$ and complex algebraic integers of degree at most $n+1$, instead of polynomials in $\mathbf{Z}[X]$ of degree at most n and complex algebraic numbers of degree at most n . We prove that if ξ is a complex algebraic number of degree larger than n , then $\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \frac{n-1}{2}$ if $w_n(\xi) = \frac{n-1}{2}$, while $\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \frac{n-2}{2}$ if $w_n(\xi) = \frac{n}{2}$.

Similarly to the case that the number ξ is real algebraic, in our proofs we apply Schmidt's Subspace Theorem and techniques from the geometry of numbers. In this way, we reduce our approximation problem to a purely algebraic problem which does not occur in the real case and which leads to additional difficulties.

2. Main results

The exponents w_n and w_n^* defined in the Introduction measure the quality of algebraic approximation, but do not give any information regarding the number, or the density, of very good approximations. This led the authors of [3] to introduce exponents of *uniform* Diophantine approximation. For a complex number ξ and an integer $n \geq 1$, we denote by $\hat{w}_n(\xi)$ the supremum of those real numbers w for which, for every sufficiently large integer H , the inequality

$$0 < |P(\xi)| \leq H^{-w}$$

is satisfied by an integer polynomial P of degree at most n and height at most H .

Khinchine [12] proved that $\hat{w}_1(\xi) = 1$ for all irrational real numbers ξ . Quite unexpectedly, there are real numbers ξ with $\hat{w}_2(\xi) > 2$. This was established very recently by

Roy [16, 17] (in fact with $\hat{w}_2(\xi) = \frac{3+\sqrt{5}}{2}$). However, it is still open whether there exist an integer $n \geq 3$ and a real number ξ such that $\hat{w}_n(\xi) > n$.

Our results show that the three functions w_n , w_n^* and \hat{w}_n coincide on the set of complex algebraic numbers. Our first result is as follows.

Theorem 1. *Let n be a positive integer, and ξ a complex, non-real algebraic number of degree d . Then*

$$w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) = \frac{d-2}{2} \quad \text{if } d \leq n+1, \quad (2.1)$$

$$w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) = \frac{n-1}{2} \quad \text{if } d \geq n+2 \text{ and } n \text{ is odd}, \quad (2.2)$$

$$w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) \in \left\{ \frac{n-1}{2}, \frac{n}{2} \right\} \quad \text{if } d \geq n+2 \text{ and } n \text{ is even}. \quad (2.3)$$

Thus, Theorem 1 settles completely the case when n is odd. Henceforth we assume that n is even. In Theorem 2 we give some cases where $w_n(\xi) = n/2$ and in Theorem 3 some cases where $w_n(\xi) = \frac{n-1}{2}$. Unfortunately, we have not been able to compute $w_n(\xi)$ in all cases. We denote by $\bar{\alpha}$ the complex conjugate of a complex number α .

Theorem 2. *Let n be an even positive integer and ξ a complex, non-real algebraic number of degree $\geq n+2$. Then $w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) = \frac{n}{2}$ in each of the following two cases:*

- (i). $1, \xi + \bar{\xi}$ and $\xi \cdot \bar{\xi}$ are linearly dependent over \mathbf{Q} ;
- (ii). $\deg \xi = n+2$ and $[\mathbf{Q}(\xi) : \mathbf{Q}(\xi) \cap \mathbf{R}] = 2$.

One particular special case of (i) is when $\xi = \sqrt{-\alpha}$ for some positive real algebraic number α of degree $\geq \frac{n}{2} + 1$. Then $\xi + \bar{\xi} = 0$ and so $w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) = n/2$.

We do not know whether Theorem 2 covers all cases where $w_n(\xi) = \frac{n}{2}$. We now give some cases where $w_n(\xi) = \frac{n-1}{2}$.

Theorem 3. *Let again n be an even positive integer and ξ a complex, non-real algebraic number of degree $\geq n+2$. Then $w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) = \frac{n-1}{2}$ in each of the following two cases:*

- (i). $[\mathbf{Q}(\xi) : \mathbf{Q}(\xi) \cap \mathbf{R}] \geq 3$;
- (ii). $\deg \xi > 2n-2$ and $1, \xi + \bar{\xi}, \xi \cdot \bar{\xi}$ are linearly independent over \mathbf{Q} .

For $n = 2, 4$ we have $2n-2 \leq n+2$, so in that case Theorems 2 and 3 cover all complex algebraic numbers ξ . Further, for $n = 2$, case (ii) of Theorem 2 is implied by case (i). This leads to the following corollary.

Corollary 1. *Let ξ be a complex, non-real algebraic number.*

(i). *If ξ has degree > 2 , then*

$$w_2(\xi) = w_2^*(\xi) = \hat{w}_2(\xi) = 1 \quad \text{if } 1, \xi + \bar{\xi}, \xi \cdot \bar{\xi} \text{ are linearly dependent over } \mathbf{Q},$$

$$w_2(\xi) = w_2^*(\xi) = \hat{w}_2(\xi) = \frac{1}{2} \quad \text{otherwise.}$$

(ii). If ξ has degree > 4 , then

$$w_4(\xi) = w_4^*(\xi) = \hat{w}_4(\xi) = 2 \quad \begin{array}{l} \text{if } 1, \xi + \bar{\xi}, \xi \cdot \bar{\xi} \text{ are linearly dependent over } \mathbf{Q} \\ \text{or if } \deg \xi = 6 \text{ and } [\mathbf{Q}(\xi) : \mathbf{Q}(\xi) \cap \mathbf{R}] = 2, \end{array}$$

$$w_4(\xi) = w_4^*(\xi) = \hat{w}_4(\xi) = \frac{3}{2} \quad \text{otherwise.}$$

Theorems 1,2,3 and Corollary 1 allow us to determine $w_n(\xi)$, $w_n^*(\xi)$, $\hat{w}_n(\xi)$ for every positive integer n and every complex, non-real algebraic number ξ , with the exception of the following case:

n is an even integer with $n \geq 6$,

ξ is a complex algebraic number such that $n + 2 < \deg \xi \leq 2n - 2$, $[\mathbf{Q}(\xi) : \mathbf{Q}(\xi) \cap \mathbf{R}] = 2$ and $1, \xi + \bar{\xi}, \xi \cdot \bar{\xi}$ are linearly independent over \mathbf{Q} .

We deduce Theorems 1,2,3 from Theorem 4 below. To state the latter, we have to introduce some notation. For $n \in \mathbf{Z}_{>0}$, $\xi \in \mathbf{C}^*$, $\mu \in \mathbf{C}^*$, define the \mathbf{Q} -vector space

$$V_n(\mu, \xi) := \{f \in \mathbf{Q}[X] : \deg f \leq n, \mu f(\xi) \in \mathbf{R}\}, \quad (2.4)$$

and for $n \in \mathbf{Z}_{>0}$, $\xi \in \mathbf{C}^*$ denote by $t_n(\xi)$ the maximum over μ of the dimensions of these spaces, i.e.,

$$t_n(\xi) := \max\{\dim_{\mathbf{Q}} V_n(\mu, \xi) : \mu \in \mathbf{C}^*\}. \quad (2.5)$$

It is clear that $t_n(\xi) \leq n + 1$ and $t_n(\xi) = n + 1$ if and only if $\xi \in \mathbf{R}$.

Theorem 4. *Let n be a positive integer and ξ a complex, non-real algebraic number of degree $> n$. Then*

$$w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) = \max\left\{\frac{n-1}{2}, t_n(\xi) - 1\right\}.$$

The proof of Theorem 4 is based on Schmidt's Subspace Theorem and geometry of numbers. It should be noted that Theorem 4 reduces the problem to determine how well ξ can be approximated by algebraic numbers of degree at most n to the algebraic problem to compute $t_n(\xi)$. We deduce Theorems 1,2 and 3 by combining Theorem 4 with some properties of the quantity $t_n(\xi)$ proved below.

3. Approximation by algebraic integers

In view of a transference lemma relating uniform homogeneous approximation to inhomogeneous approximation (see [4]), for any integer $n \geq 2$, the real numbers ξ with $\hat{w}_n(\xi) > n$ are good candidates for being unexpectedly badly approximable by algebraic integers of degree less than or equal to $n+1$. This has been confirmed by Roy [18] for the case

$n = 2$. Namely, in [17] he proved that there exist real numbers ξ with $\hat{w}_2(\xi) = \frac{3+\sqrt{5}}{2} > 2$, and in [18] he used this to prove that there exist real numbers ξ with the property that $|\xi - \alpha| \gg H(\alpha)^{-(3+\sqrt{5})/2}$ for every algebraic integer α of degree at most 3. By a result of Davenport and Schmidt [9], the exponent $\frac{3+\sqrt{5}}{2}$ is optimal. On the other hand Bugeaud and Teulié [5] proved that for every $\kappa < 3$ and almost all $\xi \in \mathbf{R}$, the inequality $|\xi - \alpha| < H(\alpha)^{-\kappa}$ has infinitely many solutions in algebraic integers of degree 3.

Analogously to the real case one should expect that complex numbers ξ with $\hat{w}_n(\xi) > \frac{n-1}{2}$ are unusually badly approximable by algebraic integers of degree at most $n + 1$. In Theorem 5 below we confirm this for complex algebraic numbers.

We introduce the following quantities for complex numbers ξ and integers $n \geq 1$:

- $\tilde{w}_n(\xi)$ denotes the supremum of those real numbers \tilde{w} such that

$$0 < |P(\xi)| \leq H(P)^{-\tilde{w}}$$

is satisfied by infinitely many monic polynomials $P \in \mathbf{Z}[X]$ of degree at most $n + 1$;

- $\tilde{w}_n^*(\xi)$ denotes the supremum of those real numbers \tilde{w}^* for which

$$0 < |\xi - \alpha| \leq H(\alpha)^{-\tilde{w}^* - 1}$$

holds for infinitely many algebraic integers of degree at most $n + 1$;

- $\hat{\tilde{w}}_n(\xi)$ denotes the supremum of those real numbers \tilde{w} with the property that for every sufficiently large real H , there exists a monic integer polynomial P of degree at most $n + 1$ and height at most H such that

$$0 < |P(\xi)| \leq H^{-\tilde{w}}.$$

It is known that every real algebraic number ξ of degree d satisfies

$$\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{\tilde{w}}_n(\xi) = \min\{d - 1, n\}$$

for every integer n (see [22, 2]). Furthermore, methods developed by Bugeaud and Teulié [5] and Roy and Waldschmidt [19] allow one to show that for every positive integer n we have

$$\begin{aligned} \tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{\tilde{w}}_n(\xi) &= n \text{ for almost all } \xi \in \mathbf{R}, \\ \tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{\tilde{w}}_n(\xi) &= \frac{n-1}{2} \text{ for almost all } \xi \in \mathbf{C}. \end{aligned}$$

We show that for every positive integer n the functions \tilde{w}_n , \tilde{w}_n^* , $\hat{\tilde{w}}_n$ coincide on the complex algebraic numbers and, moreover, that a complex algebraic number ξ is unusually badly approximable by algebraic integers of degree at most $n + 1$ (i.e., has $\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{\tilde{w}}_n(\xi) < \frac{n-1}{2}$) if and only if it is unusually well approximable by algebraic numbers of degree at most n (i.e., has $w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) > \frac{n-1}{2}$). More precisely, we prove the following.

Theorem 5. *Let n be a positive integer and ξ a complex, non-real algebraic number of degree d . Then*

$$\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{w}_n(\xi) = \frac{d-2}{2} \quad \text{if } d \leq n+1, \quad (3.1)$$

$$\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{w}_n(\xi) = \frac{n-1}{2} \quad \text{if } d \geq n+2 \text{ and } n \text{ is odd}, \quad (3.2)$$

$$\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{w}_n(\xi) \in \left\{ \frac{n-2}{2}, \frac{n-1}{2} \right\} \quad \text{if } d \geq n+2 \text{ and } n \text{ is even}. \quad (3.3)$$

Moreover, if $d \geq n+2$ and n is even then

$$\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{w}_n(\xi) = \frac{n-2}{2} \iff w_n(\xi) = w_n^*(\xi) = \hat{w}_n(\xi) = \frac{n}{2}.$$

Combining Theorem 5 with Corollary 1, we get at once the following statement.

Corollary 2. *Let ξ be a complex, non-real algebraic number.*

(i). *If ξ has degree > 2 , then*

$$\begin{aligned} \tilde{w}_2(\xi) = \tilde{w}_2^*(\xi) = \hat{w}_2(\xi) = 0 & \quad \text{if } 1, \xi + \bar{\xi}, \xi \cdot \bar{\xi} \text{ are linearly dependent over } \mathbf{Q}, \\ \tilde{w}_2(\xi) = \tilde{w}_2^*(\xi) = \hat{w}_2(\xi) = \frac{1}{2} & \quad \text{otherwise.} \end{aligned}$$

(ii). *If ξ has degree > 4 , then*

$$\begin{aligned} \tilde{w}_4(\xi) = \tilde{w}_4^*(\xi) = \hat{w}_4(\xi) = 1 & \quad \text{if } 1, \xi + \bar{\xi}, \xi \cdot \bar{\xi} \text{ are linearly dependent over } \mathbf{Q} \\ & \quad \text{or if } \deg \xi = 6 \text{ and } [\mathbf{Q}(\xi) : \mathbf{Q}(\xi) \cap \mathbf{R}] = 2, \\ \tilde{w}_4(\xi) = \tilde{w}_4^*(\xi) = \hat{w}_4(\xi) = \frac{3}{2} & \quad \text{otherwise.} \end{aligned}$$

4. Deduction of Theorem 1 from Theorem 4

For every positive integer m we define the \mathbf{Q} -vector space

$$W_m := \{f \in \mathbf{Q}[X] : \deg f \leq m\}$$

and for any subset S of the polynomial ring $\mathbf{Q}[X]$ and any polynomial $g \in \mathbf{Q}[X]$, we define the set $g \cdot S := \{gf : f \in S\}$.

In this section, n is a positive integer, and ξ a complex, non-real algebraic number of degree $d > n$. We prove some lemmata about the quantity $t_n(\xi)$ which in combination with Theorem 4 will imply Theorem 1. Choose $\mu_0 \in \mathbf{C}^*$ such that $\dim V_n(\mu_0, \xi) = t_n(\xi)$.

Lemma 4.1. *Let $\mu \in \mathbf{C}^*$ be such that $\dim V_n(\mu, \xi) > \frac{n+1}{2}$. Then $V_n(\mu, \xi) = V_n(\mu_0, \xi)$.*

Proof: Our assumption on μ clearly implies that $t_n(\xi) > \frac{n+1}{2}$. Both vector spaces $V_n(\mu, \xi)$, $V_n(\mu_0, \xi)$ are contained in the same $n+1$ -dimensional vector space, hence they have non-zero intersection. Let $f_1 \in \mathbf{Q}[X]$ be a non-zero polynomial lying in both spaces and put $\mu_1 := f_1(\xi)^{-1}$. Then $\mu_1/\mu \in \mathbf{R}$, $\mu_1/\mu_0 \in \mathbf{R}$, hence $V_n(\mu, \xi) = V_n(\mu_1, \xi) = V_n(\mu_0, \xi)$. \square

Lemma 4.2. *Suppose that $t_n(\xi) > \frac{n+1}{2}$. Then*

(i). W_{n+1} is the direct sum of the \mathbf{Q} -vector spaces $V_n(\mu_0, \xi)$ and $X \cdot V_n(\mu_0, \xi)$.

(ii). n is even, $t_n(\xi) = \frac{n+2}{2}$.

Proof: Suppose that $V_n(\mu_0, \xi) \cap X \cdot V_n(\mu_0, \xi) \neq \{0\}$. Choose a non-zero polynomial f in the intersection of both spaces. Then $f = Xg$ where $g \in V_n(\mu_0, \xi)$. Hence

$$\xi = \frac{f(\xi)}{g(\xi)} = \frac{\mu_0 f(\xi)}{\mu_0 g(\xi)} \in \mathbf{R},$$

which is against our assumption. Therefore, $V_n(\mu_0, \xi) \cap X \cdot V_n(\mu_0, \xi) = \{0\}$. From our assumption on ξ it follows that $t_n(\xi) \geq \frac{n+2}{2}$. Further, both $V_n(\mu_0, \xi)$ and $X \cdot V_n(\mu_0, \xi)$ are linear subspaces of W_{n+1} . Hence by comparing dimensions,

$$2 \cdot \frac{n+2}{2} \leq 2t_n(\xi) = \dim \left(V_n(\mu_0, \xi) + X \cdot V_n(\mu_0, \xi) \right) \leq \dim W_{n+1} = n+2.$$

This implies (i) and (ii). \square

Lemma 4.3. *Let ξ be a complex, non-real algebraic number of degree $d > 1$. Then $t_{d-1}(\xi) \leq \frac{d}{2}$.*

Proof: Choose $\mu_0 \in \mathbf{C}^*$ such that $\dim V_{d-1}(\mu_0, \xi) = t_{d-1}(\xi)$. Pick a non-zero polynomial $f_0 \in V_{d-1}(\mu_0, \xi)$. Then for every $f \in V_{d-1}(\mu_0, \xi)$ we have $\frac{f(\xi)}{f_0(\xi)} = \frac{\mu_0 f(\xi)}{\mu_0 f_0(\xi)} \in \mathbf{Q}(\xi) \cap \mathbf{R}$. For linearly independent polynomials $f \in \mathbf{Q}[X]$ of degree at most $d-1 = \deg \xi - 1$, the corresponding quantities $f(\xi)/f_0(\xi)$ are linearly independent over \mathbf{Q} . Hence $t_{d-1}(\xi) \leq [\mathbf{Q}(\xi) \cap \mathbf{R} : \mathbf{Q}] \leq \frac{d}{2}$. \square

In the proof of Theorem 1 we use the following observations.

Lemma 4.4. *Let ξ be a complex number and n a positive integer. Then*

(i). $w_n^*(\xi) \leq w_n(\xi)$,

(ii). $\hat{w}_n(\xi) \leq w_n(\xi)$.

Proof: If α is an algebraic number of degree n with minimal polynomial $P \in \mathbf{Z}[X]$, we have $|P(\xi)| \ll H(P) \cdot \min\{1, |\alpha - \xi|\}$, where the implied constant depends only on ξ and on n . This implies (i). If for some $w \in \mathbf{R}$ there exists H_0 such that for every $H \geq H_0$ there exists an integer polynomial P of degree at most n with $0 < |P(\xi)| \leq H^{-w}$, $H(P) \leq H$,

then clearly, there are infinitely many integer polynomials P of degree at most n such that $0 < |P(\xi)| \leq H(P)^{-w}$. This implies (ii). \square

Proof of Theorem 1: Constants implied by \ll and \gg depend only on n, ξ . We first prove (2.1). Assume that $d \leq n + 1$. In view of Lemma 4.4, it suffices to prove that

$$w_n(\xi) \leq \frac{d-2}{2}, \quad w_n^*(\xi) \geq \frac{d-2}{2}, \quad \hat{w}_n(\xi) \geq \frac{d-2}{2}.$$

To prove the former, denote by $\xi^{(1)}, \dots, \xi^{(d)}$ the conjugates of ξ , where $\xi^{(1)} = \xi$, $\xi^{(2)} = \bar{\xi}$. For some $a \in \mathbf{Z}_{>0}$, the polynomial $Q := a \prod_{i=1}^d (X - \xi^{(i)})$ has integer coefficients, and for any polynomial $P \in \mathbf{Z}[X]$ of degree at most n with $P(\xi) \neq 0$, the resultant $R(P, Q) = a^n \prod_{i=1}^d P(\xi^{(i)})$ is a non-zero rational integer. This gives the Liouville inequality

$$|P(\xi)|^2 = |P(\xi)P(\bar{\xi})| \gg \frac{|R(P, Q)|}{|P(\xi^{(3)}) \cdots P(\xi^{(d)})|} \gg H(P)^{2-d}. \quad (4.1)$$

Consequently, $w_n(\xi) \leq \frac{d-2}{2}$.

By Theorem 4 with $n = d - 1$ and by Lemma 4.3 we have $w_{d-1}^*(\xi) = \hat{w}_{d-1}(\xi) = \frac{d-2}{2}$. Hence for $n \geq d$ we have

$$w_n^*(\xi) \geq w_{d-1}^*(\xi) = \frac{d-2}{2}, \quad \hat{w}_n(\xi) \geq \hat{w}_{d-1}(\xi) = \frac{d-2}{2}.$$

This completes the proof of (2.1).

Statements (2.2), (2.3) follow immediately by combining Theorem 4 with part (ii) of Lemma 4.2. This completes the proof of Theorem 1. \square

5. Deduction of Theorem 2 from Theorem 4

To deduce Theorem 2 from Theorem 4, we prove again the necessary properties for the quantity $t_n(\xi)$ defined by (2.5).

Lemma 5.1. *Assume that n is even, and that ξ is a complex, non-real algebraic number of degree $> n$ such that $1, \xi + \bar{\xi}$ and $\xi \cdot \bar{\xi}$ are linearly dependent over \mathbf{Q} . Then*

$$t_n(\xi) = \frac{n+2}{2}.$$

Proof: We use the easy observation that $t_n(\xi + c) = t_n(\xi)$ for any $c \in \mathbf{Q}$.

Put $\beta := \xi + \bar{\xi}$, $\gamma := \xi \cdot \bar{\xi}$. Our assumption on ξ implies that either $\beta \in \mathbf{Q}$, or $\gamma = a + b\beta$ for some $a, b \in \mathbf{Q}$. By our observation, the first case can be reduced to $\beta = 0$ by replacing

ξ by $\xi - \frac{1}{2}\beta$. Then $\xi = \sqrt{-\gamma}$ with $\gamma > 0$. Likewise, the second case can be reduced to $\gamma = a \in \mathbf{Q}$ by replacing ξ by $\xi - b$. Then $\xi = \frac{1}{2}(\beta \pm \sqrt{\beta^2 - 4a})$ with $a \in \mathbf{Q}$ and $a > \beta^2/4$.

Case I. $\xi = \sqrt{-\gamma}$ with $\gamma > 0$.

In this case,

$$V_n(1, \xi) = \{f \in \mathbf{Q}[X] : \deg f \leq n, f(\xi) \in \mathbf{R}\} = \left\{ \sum_{i=0}^{n/2} c_i X^{2i} : c_0, \dots, c_{n/2} \in \mathbf{Q} \right\}.$$

So $t_n(\xi) \geq \dim V_n(1, \xi) = \frac{n+2}{2}$. Hence by Lemma 4.2 we have $t_n(\xi) = \frac{n+2}{2}$.

Case II. $\gamma = \xi \cdot \bar{\xi} = a \in \mathbf{Q}^*$.

Put $\mu := \xi^{-n/2}$. Then for a polynomial $f = \sum_{i=0}^n c_i X^i \in \mathbf{Q}[X]$ we have, recalling our assumption that ξ has degree larger than n ,

$$\begin{aligned} \mu f(\xi) \in \mathbf{R} &\iff \xi^{-n/2} f(\xi) = \bar{\xi}^{(-n/2)} f(\bar{\xi}) \iff \xi^{-n/2} f(\xi) = (a/\xi)^{-n/2} f(a/\xi) \\ &\iff a^{n/2} f(\xi) = \xi^n f(a/\xi) \iff a^{n/2} f(X) = X^n f(a/X) \\ &\iff a^{n/2} c_i = a^{n-i} c_{n-i} \text{ for } i = 0, \dots, n. \end{aligned}$$

This implies $t_n(\xi) \geq \dim V_n(\mu, \xi) = \frac{n+2}{2}$. Hence $t_n(\xi) = \frac{n+2}{2}$ in view of Lemma 4.2. \square

Lemma 5.2. *Let n be an even positive integer, and ξ a complex algebraic number of degree $n + 2$. Suppose that $[\mathbf{Q}(\xi) : \mathbf{Q}(\xi) \cap \mathbf{R}] = 2$. Then*

$$t_n(\xi) = \frac{n+2}{2}.$$

Proof: Write $k := n/2$. Then $\mathbf{Q}(\xi) \cap \mathbf{R}$ has degree $k + 1$. We prove that there exists $\mu \in \mathbf{Q}(\xi)^*$ such that $\dim V_n(\mu, \xi) \geq k + 1 = \frac{n+2}{2}$. Then from Lemma 4.2 it follows that $t_n(\xi) = \frac{n+2}{2}$.

Let $\{\omega_1, \dots, \omega_{k+1}\}$ be a \mathbf{Q} -basis of $\mathbf{Q}(\xi) \cap \mathbf{R}$. Then $\omega_1, \dots, \omega_{k+1}, \xi\omega_1, \dots, \xi\omega_{k+1}$ form a \mathbf{Q} -basis of $\mathbf{Q}(\xi)$, every element of $\mathbf{Q}(\xi)$ can be expressed uniquely as a \mathbf{Q} -linear combination of these numbers, and a number in $\mathbf{Q}(\xi)$ thus expressed belongs to $\mathbf{Q}(\xi) \cap \mathbf{R}$ if and only if its coefficients with respect to $\xi\omega_1, \dots, \xi\omega_{k+1}$ are 0.

For $i, j = 0, \dots, 2k + 1$ we have

$$\xi^{i+j} = \sum_{l=1}^{k+1} a_{ij}^{(l)} \omega_l + \sum_{l=1}^{k+1} b_{ij}^{(l)} \xi \omega_l \quad \text{with } a_{ij}^{(l)}, b_{ij}^{(l)} \in \mathbf{Q}.$$

Write $\mu \in \mathbf{Q}(\xi)$ as $\mu = \sum_{i=0}^{2k+1} u_i \xi^i$ with $u_0, \dots, u_{2k+1} \in \mathbf{Q}$ and write $f \in V_n(\mu, \xi)$ as $f = \sum_{j=0}^{2k} x_j X^j$ with $x_0, \dots, x_{2k} \in \mathbf{Q}$. Then

$$\mu f(\xi) = \sum_{l=1}^{k+1} \omega_l \left\{ \sum_{j=0}^{2k} \left(\sum_{i=0}^{2k+1} a_{ij}^{(l)} u_i \right) x_j \right\} + \sum_{l=1}^{k+1} \xi \omega_l \left\{ \sum_{j=0}^{2k} \left(\sum_{i=0}^{2k+1} b_{ij}^{(l)} u_i \right) x_j \right\}.$$

So $f = \sum_{j=0}^{2k} x_j X^j \in V_n(\mu, \xi)$, i.e., $\mu f(\xi) \in \mathbf{Q}(\xi) \cap \mathbf{R}$, if and only if

$$L_\mu^{(l)}(\mathbf{x}) := \sum_{j=0}^{2k} \left(\sum_{i=0}^{2k+1} b_{ij}^{(l)} u_i \right) x_j = 0 \quad \text{for } l = 1, \dots, k+1, \quad (5.1)$$

where $\mathbf{x} = (x_0, \dots, x_{2k})$.

We choose $\mu \in \mathbf{Q}(\xi)^*$ to make one of the linear forms in (5.1), for instance $L_\mu^{(k+1)}$, vanish identically. This amounts to choosing a non-zero vector $\mathbf{u} = (u_0, \dots, u_{2k+1}) \in \mathbf{Q}^{2k+2}$ such that

$$\sum_{i=0}^{2k+1} b_{ij}^{(k+1)} u_i = 0 \quad \text{for } j = 0, \dots, 2k.$$

This is possible since a system of $2k+1$ linear equations in $2k+2$ unknowns has a non-trivial solution. Thus, (5.1) becomes a system of k equations in $2k+1$ unknowns over \mathbf{Q} , and the solution space of this system has dimension at least $k+1$. Consequently, $V_n(\mu, \xi)$ has dimension at least $k+1 = \frac{n+2}{2}$. This proves Lemma 5.2. \square

Now Theorem 2 follows at once by combining Theorem 4 with Lemmata 5.1 and 5.2. \square

6. Deduction of Theorem 3 from Theorem 4

We prove some results about the quantity $t_n(\xi)$ which, in combination with Theorem 4, will yield Theorem 3.

Lemma 6.1. *Let n be an even positive integer and ξ a complex, non-real algebraic number of degree $> n$. Assume that $t_n(\xi) > \frac{n+1}{2}$.*

(i). $[\mathbf{Q}(\xi) : \mathbf{Q}(\xi) \cap \mathbf{R}] = 2$.

(ii). *If moreover $\deg \xi > 2n - 2$, then $1, \xi + \bar{\xi}, \xi \cdot \bar{\xi}$ are linearly dependent over \mathbf{Q} .*

Proof: Put $\beta := \xi + \bar{\xi}, \gamma := \xi \cdot \bar{\xi}$. Choose μ_0 such that $\dim V_n(\mu_0, \xi) = t_n(\xi)$. By part (i) of Lemma 4.2, every polynomial in $\mathbf{Q}[X]$ of degree at most $n+1$ can be expressed uniquely as a sum of a polynomial in $V_n(\mu_0, \xi)$ and a polynomial in $X \cdot V_n(\mu_0, \xi)$. In particular, for every non-zero polynomial $f \in V_n(\mu_0, \xi)$ of degree $\leq n-1$, there are polynomials $g, h \in V_n(\mu_0, \xi)$, uniquely determined by f , such that

$$X^2 f = Xg + h. \quad (6.1)$$

This implies that ξ is a zero of the polynomial $X^2 - (g(\xi)/f(\xi))X - (h(\xi)/f(\xi))$. On the other hand, there is a unique monic quadratic polynomial with real coefficients having ξ as a zero, namely $X^2 - \beta X + \gamma$, and

$$\frac{g(\xi)}{f(\xi)} = \frac{\mu_0 g(\xi)}{\mu_0 f(\xi)} \in \mathbf{R}, \quad \frac{h(\xi)}{f(\xi)} = \frac{\mu_0 h(\xi)}{\mu_0 f(\xi)} \in \mathbf{R}.$$

Therefore,

$$\frac{g(\xi)}{f(\xi)} = \beta, \quad \frac{h(\xi)}{f(\xi)} = -\gamma. \quad (6.2)$$

So $\beta, \gamma \in \mathbf{Q}(\xi) \cap \mathbf{R}$. This implies (i).

To prove (ii), we proceed by induction on n . First let $n = 2$. By assumption, there is $\mu_0 \in \mathbf{C}^*$ such that $V_2(\mu_0, \xi)$ has dimension larger than 1. This means that there are non-zero polynomials $f_1, f_2 \in V_2(\mu_0, \xi)$ with $\deg f_1 < \deg f_2 \leq 2$. We have $f_1(\xi)f_2(\bar{\xi}) \in (\mu_0\bar{\mu}_0)^{-1}\mathbf{R} = \mathbf{R}$, hence

$$f_1(\xi)f_2(\bar{\xi}) - f_1(\bar{\xi})f_2(\xi) = 0.$$

First suppose that f_2 has degree 1. Then f_1 has degree 0, therefore, $f_1 = c_1$, $f_2 = c_2 + c_3X$ with $c_1c_3 \neq 0$. Hence

$$0 = f_1(\xi)f_2(\bar{\xi}) - f_1(\bar{\xi})f_2(\xi) = c_1c_3(\bar{\xi} - \xi)$$

which is impossible since $\xi \notin \mathbf{R}$. Now suppose that f_2 has degree 2. Then $f_1 = c_1 + c_2X$, $f_2 = c_3 + c_4X + c_5X^2$ with $c_1, \dots, c_5 \in \mathbf{Q}$, hence

$$0 = f_1(\xi)f_2(\bar{\xi}) - f_1(\bar{\xi})f_2(\xi) = (\bar{\xi} - \xi)(c_1c_4 - c_2c_3 + c_1c_5\beta + c_2c_5\gamma).$$

We have $(c_1, c_2) \neq (0, 0)$ since $f_1 \neq 0$, while $c_5 \neq 0$ since f_2 has degree 2, and further $\xi \notin \mathbf{R}$. Hence $1, \beta, \gamma$ are \mathbf{Q} -linearly dependent.

Now let n be an even integer with $n \geq 4$. Assume part (ii) of Lemma 6.1 is true if n is replaced by any positive even integer smaller than n . There is $\mu_0 \in \mathbf{C}^*$ such that $\dim V_n(\mu_0, \xi) =: t > \frac{n+1}{2}$. Let f_1, \dots, f_t be a basis of $V_n(\mu_0, \xi)$ with $\deg f_1 < \deg f_2 < \dots < \deg f_t \leq n$. So in particular, $\deg f_{t-1} \leq n-1$.

First assume that $a := \gcd(f_1, \dots, f_{t-1})$ is a polynomial of degree at least 1. Let $\tilde{f}_i := f_i/a$ for $i = 1, \dots, t-1$. Put $\tilde{\mu}_0 := \mu_0a(\xi)$. Then $\tilde{f}_1, \dots, \tilde{f}_{t-1}$ are linearly independent polynomials of degree at most $n-2$ with $\tilde{\mu}_0\tilde{f}_i(\xi) \in \mathbf{R}$ for $i = 1, \dots, t-1$. Hence

$$t_{n-2}(\xi) \geq \dim V_{n-2}(\tilde{\mu}_0, \xi) \geq t-1 > \frac{(n-2)+1}{2}.$$

So by the induction hypothesis, $1, \beta, \gamma$ are linearly dependent over \mathbf{Q} .

Now assume that $\gcd(f_1, \dots, f_{t-1}) = 1$. By (6.1), for $i = 1, \dots, t-1$ there are polynomials $g_i, h_i \in V_n(\mu_0, \xi)$ such that $X^2f_i = Xg_i + h_i$ for $i = 1, \dots, t-1$ and by (6.2) we have

$$\frac{g_i(\xi)}{f_i(\xi)} = \beta, \quad \frac{h_i(\xi)}{f_i(\xi)} = -\gamma \quad \text{for } i = 1, \dots, t-1.$$

The polynomials h_i are all divisible by X . Therefore, ξ is a common zero of the polynomials

$$f_i \cdot \frac{h_j}{X} - f_j \cdot \frac{h_i}{X} \quad (1 \leq i, j \leq t-1).$$

Each of these polynomials has degree at most $2n - 2$ and, by assumption, ξ has degree $> 2n - 2$. Therefore, these polynomials are all identically 0. Since by assumption $\gcd(f_1, \dots, f_{t-1}) = 1$, this implies that there is a polynomial $a \in \mathbf{Q}[X]$ with $h_i/X = af_i$ for $i = 1, \dots, t - 1$.

Now a cannot be equal to 0 since otherwise $\gamma = \xi \cdot \bar{\xi}$ would be 0 which is impossible. Further, a cannot be a constant $c \in \mathbf{Q}^*$ since otherwise, we would have $\xi = h_i(\xi)/cf_i(\xi) = -\gamma/c \in \mathbf{R}$ which is impossible. Hence a has degree at least 1. But then $\deg f_i \leq \deg h_i - 2 \leq n - 2$ for $i = 1, \dots, t - 1$. This implies

$$t_{n-2}(\xi) \geq \dim V_{n-2}(\mu, \xi) \geq t - 1 > \frac{n - 2 + 1}{2}.$$

Now again the induction hypothesis can be applied, and we infer that $1, \beta, \gamma$ are linearly dependent over \mathbf{Q} . This completes our proof. \square

Theorem 3 follows at once by combining Theorem 4 with Lemma 6.1. \square

7. Consequences of the Parametric Subspace Theorem

In this section we have collected some applications of the Parametric Subspace Theorem which are needed in both the proofs of Theorem 4 and Theorem 5. Our arguments are a routine extension of Chapter VI, §§1,2 of Schmidt's Lecture Notes [23], but for lack of a convenient reference we have included the proofs.

We start with some notation. For a linear form $L = \sum_{i=1}^n \alpha_i X_i$ with complex coefficients, we write $\operatorname{Re}(L) := \sum_{i=1}^n (\operatorname{Re} \alpha_i) X_i$ and $\operatorname{Im}(L) := \sum_{i=1}^n (\operatorname{Im} \alpha_i) X_i$. For a linear subspace U of \mathbf{Q}^n , we denote by $\mathbf{R}U$ the \mathbf{R} -linear subspace of \mathbf{R}^n generated by U . We say that linear forms L_1, \dots, L_s in X_1, \dots, X_n with complex coefficients are linearly dependent on a linear subspace U of \mathbf{Q}^n if there are complex numbers a_1, \dots, a_s , not all zero, such that $a_1 L_1 + \dots + a_s L_s$ vanishes identically on U . Otherwise, L_1, \dots, L_s are said to be linearly independent on U .

Our main tool is the so-called Parametric Subspace Theorem which is stated in Proposition 7.1 below. We consider symmetric convex bodies

$$\Pi(H) := \{\mathbf{x} \in \mathbf{R}^n : |L_i(\mathbf{x})| \leq H^{-c_i} \ (i = 1, \dots, r)\} \quad (7.1)$$

where $r \geq n$, L_1, \dots, L_r are linear forms with real algebraic coefficients in the n variables X_1, \dots, X_n , c_1, \dots, c_r are reals, and H is a real ≥ 1 . We will refer to c_i as the H -exponent corresponding to L_i .

Proposition 7.1. *Assume that there are indices $i_1, \dots, i_n \in \{1, \dots, r\}$ such that*

$$\operatorname{rank}(L_{i_1}, \dots, L_{i_n}) = n, \quad c_{i_1} + \dots + c_{i_n} > 0. \quad (7.2)$$

Then there is a finite collection of proper linear subspaces $\{T_1, \dots, T_t\}$ of \mathbf{Q}^n such that for every $H \geq 1$ there is $T_i \in \{T_1, \dots, T_t\}$ with

$$\Pi(H) \cap \mathbf{Z}^n \subset T_i.$$

Proof: This is a special case of Theorem 1.1 of [11], where a quantitative version was given with an explicit upper bound for the number of subspaces t . In fact, in its qualitative form this result was already proved implicitly by Schmidt. \square

Lemma 7.2. *Let L_1, \dots, L_r be linear forms in X_1, \dots, X_n with real algebraic coefficients and with $\text{rank}(L_1, \dots, L_r) = n$, let c_1, \dots, c_r be reals, and let $\{M_1, \dots, M_s\}$ be a (possibly empty) collection of linear forms in X_1, \dots, X_n with complex coefficients.*

Assume that for every non-zero linear subspace U of \mathbf{Q}^n on which none of M_1, \dots, M_s vanishes identically there are indices $i_1, \dots, i_m \in \{1, \dots, r\}$ ($m = \dim U$) such that

$$L_{i_1}, \dots, L_{i_m} \text{ are linearly independent on } U, \quad c_{i_1} + \dots + c_{i_m} > 0. \quad (7.3)$$

Then there is $H_0 > 1$ such that if there is \mathbf{x} with

$$\mathbf{x} \in \Pi(H) \cap \mathbf{Z}^n, \quad \mathbf{x} \neq \mathbf{0}, \quad M_j(\mathbf{x}) \neq 0 \text{ for } j = 1, \dots, s,$$

then $H \leq H_0$.

Proof: A subspace U of \mathbf{Q}^n is called admissible if none of M_1, \dots, M_s vanishes identically on U . From (7.3) and Proposition 7.1 it follows easily, that for every admissible linear subspace U of \mathbf{Q}^n of dimension ≥ 2 , there is a finite collection $\{U_1, \dots, U_u\}$ of admissible proper linear subspaces of U , such that for every $H \geq 1$ there is $U_i \in \{U_1, \dots, U_u\}$ with

$$\{\mathbf{x} \in \Pi(H) \cap \mathbf{Z}^n \cap U : M_j(\mathbf{x}) \neq \mathbf{0} \text{ for } j = 1, \dots, s\} \subset U_i.$$

By repeatedly applying this, it follows that there is a finite collection $\{V_1, \dots, V_v\}$ of admissible one-dimensional linear subspaces of \mathbf{Q}^n , such that for every $H \geq 1$ there is $V_i \in \{V_1, \dots, V_v\}$ with

$$\{\mathbf{x} \in \Pi(H) \cap \mathbf{Z}^n, \quad M_j(\mathbf{x}) \neq \mathbf{0} \text{ for } j = 1, \dots, s\} \subset V_i.$$

Let V be one of these subspaces. Choose a non-zero vector $\mathbf{x}_0 \in V \cap \mathbf{Z}^n$ whose coefficients have gcd 1. Such a vector is up to sign uniquely determined by V , and every vector in V is a scalar multiple of \mathbf{x}_0 . By assumption, there is $i \in \{1, \dots, r\}$ such that $L_i(\mathbf{x}_0) \neq 0$ and $c_i > 0$. Now let \mathbf{x} be a non-zero vector in $\Pi(H) \cap \mathbf{Z}^n \cap V$. Then $\mathbf{x} = a\mathbf{x}_0$ for some non-zero integer a , hence

$$H^{-c_i} \geq |L_i(\mathbf{x})| \geq |L_i(\mathbf{x}_0)|,$$

which implies that $H \leq H_V$ for some finite constant H_V depending only on V .

Now Lemma 7.2 is satisfied with $H_0 = \max_{i=1, \dots, v} H_{V_i}$. \square

Denote by $\lambda_1(H), \dots, \lambda_n(H)$ the successive minima of $\Pi(H)$. Recall that $\lambda_i(H)$ is the minimum of all positive reals λ such that $\lambda\Pi(H)$ contains i linearly independent points from \mathbf{Z}^n .

Lemma 7.3. *Let L_1, \dots, L_r be linear forms in X_1, \dots, X_n with real algebraic coefficients and with $\text{rank}(L_1, \dots, L_r) = n$ and let c_1, \dots, c_r be reals. Put*

$$E := \frac{1}{n} \max\{c_{i_1} + \dots + c_{i_n}\} \quad (7.4)$$

where the maximum is taken over all tuples i_1, \dots, i_n such that L_{i_1}, \dots, L_{i_n} are linearly independent.

(i). *There is a constant $c > 0$ depending only on n, L_1, \dots, L_r such that for every $H \geq 1$ we have $\lambda_1(H) \leq cH^E$.*

(ii). *Assume that for every non-zero linear subspace U of \mathbf{Q}^n there are indices $i_1, \dots, i_m \in \{1, \dots, r\}$ ($m = \dim U$) such that*

$$L_{i_1}, \dots, L_{i_m} \text{ are linearly independent on } U, \quad \frac{1}{m}(c_{i_1} + \dots + c_{i_m}) \geq E. \quad (7.5)$$

Then for every $\varepsilon > 0$ there is $H_\varepsilon > 1$ such that for every $H > H_\varepsilon$ we have

$$H^{E-\varepsilon} < \lambda_1(H) \leq \dots \leq \lambda_n(H) < H^{E+\varepsilon}.$$

Proof: In what follows, the constants implied by \ll and \gg may depend on $L_1, \dots, L_r, c_1, \dots, c_r, n, \varepsilon$, but are independent of H . Without loss of generality, L_1, \dots, L_n are linearly independent and $c_1 \geq \dots \geq c_r$.

We first prove (i). Let $\Pi'(H)$ be the set of $\mathbf{x} \in \mathbf{R}^n$ with $|L_i(\mathbf{x})| \leq H^{-c_i}$ for $i = 1, \dots, n$ (so with only n instead of r inequalities). There is a constant $\lambda_0 > 0$ such that $\Pi(H) \supseteq \lambda_0 \Pi'(H)$ and this implies at once

$$\text{Vol}(\Pi(H)) \gg \text{Vol}(\Pi'(H)) \gg H^{-(c_1 + \dots + c_n)} = H^{-nE}.$$

So by Minkowski's Theorem on successive minima,

$$\prod_{i=1}^n \lambda_i(H) \ll H^{nE}. \quad (7.6)$$

This implies (i).

We now prove (ii), and assume that for every non-zero linear subspace U of \mathbf{Q}^n there are indices i_1, \dots, i_m with (7.5). Let $\varepsilon > 0$. We first show that for every sufficiently large H we have

$$\lambda_1(H) > H^{E-\varepsilon/n}, \quad (7.7)$$

in other words, that for every sufficiently large H the convex body

$$H^{E-\varepsilon/n} \Pi(H) = \{\mathbf{x} \in \mathbf{R}^n : |L_i(\mathbf{x})| \leq H^{E-c_i-\varepsilon/n} \ (i = 1, \dots, r)\}$$

does not contain non-zero points \mathbf{x} in \mathbf{Z}^n .

We apply Lemma 7.2 with $c_i - E + \varepsilon/n$ instead of c_i for $i = 1, \dots, r$. From our assumption it follows that for every non-zero linear subspace U of \mathbf{Q}^n there are indices i_1, \dots, i_m ($m = \dim U$) such that L_{i_1}, \dots, L_{i_m} are linearly independent on U and

$$\sum_{j=1}^m (c_{i_j} - E + \varepsilon/n) = \left(\sum_{j=1}^m c_{i_j} \right) - mE + m\varepsilon/n > 0.$$

So condition (7.3) is satisfied, and therefore we have $H^{E-\varepsilon/n} \Pi(H) \cap \mathbf{Z}^n = \{\mathbf{0}\}$ for every sufficiently large H . This proves (7.7).

Now a combination of (7.7) with (7.6) immediately gives (ii). \square

Let n be a positive integer and ξ a complex, non-real algebraic number of degree larger than n . Define the linear forms

$$L_1 := \operatorname{Re} \left(\sum_{i=0}^n \xi^i X_i \right), \quad L_2 := \operatorname{Im} \left(\sum_{i=0}^n \xi^i X_i \right) \quad (7.8)$$

and the symmetric convex body

$$K(\xi, n, w, H) := \{ \mathbf{x} \in \mathbf{R}^{n+1} : |L_1(\mathbf{x})| \leq H^{-w}, |L_2(\mathbf{x})| \leq H^{-w}, \\ |x_0| \leq H, \dots, |x_n| \leq H \}, \quad (7.9)$$

where $\mathbf{x} = (x_0, \dots, x_n)$ and $w \in \mathbf{R}$. We denote by $\lambda_i(\xi, n, w, H)$ ($i = 1, \dots, n+1$) the successive minima of this body.

Recall that $V_n(\mu, \xi)$ consists of the polynomials $f \in \mathbf{Q}[X]$ of degree at most n for which $\mu f(\xi) \in \mathbf{R}$. We start with a simple lemma.

Lemma 7.4. (i). *Let U be a non-zero linear subspace of \mathbf{Q}^{n+1} . Then at least one of the linear forms L_1, L_2 does not vanish identically on U .*

(ii). *Let U be a linear subspace of \mathbf{Q}^{n+1} . Then L_1, L_2 are linearly dependent on U if and only if there is $\mu \in \mathbf{C}^*$ such that*

$$U \subset \{ \mathbf{x} \in \mathbf{Q}^{n+1} : \sum_{i=0}^n x_i X^i \in V_n(\mu, \xi) \}.$$

Proof: (i). If L_1, L_2 would both vanish identically on U , then so would $L_1 + \sqrt{-1} \cdot L_2 = \sum_{i=0}^n x_i \xi^i$. But this is impossible since ξ has degree larger than n .

(ii). The linear forms L_1, L_2 are linearly dependent on U if and only if there are $\alpha, \beta \in \mathbf{R}$ such that $\alpha L_1 + \beta L_2$ is identically zero on U . Using

$$\alpha L_1(\mathbf{x}) + \beta L_2(\mathbf{x}) = \operatorname{Im} \left(\mu \sum_{i=0}^n x_i \xi^i \right) \text{ with } \mu = \beta + \sqrt{-1} \cdot \alpha,$$

one verifies at once that L_1, L_2 are linearly dependent on U if and only if for every $\mathbf{x} \in U$ the polynomial $\sum_{i=0}^n x_i X^i$ belongs to $V_n(\mu, \xi)$. \square

Let $t_n(\xi)$ be the quantity defined by (2.5). By Lemma 4.2, we have either $t_n(\xi) \leq \frac{n+1}{2}$ or $t_n(\xi) = \frac{n+2}{2}$. In what follows we have to distinguish between these two cases. In the proofs below, constants implied by \ll and \gg may depend on ξ, n, w , and on an additional parameter ε , but are independent of H .

Lemma 7.5. *Assume that $t_n(\xi) \leq (n+1)/2$ and let $w \geq -1$.*

(i). *There is a constant $c = c(\xi, n) > 0$ such that for every $H \geq 1$ we have $\lambda_1(\xi, n, w, H) \leq cH^{\frac{2w-n+1}{n+1}}$.*

(ii). *For every $\varepsilon > 0$ there is $H_{1,\varepsilon} > 1$ such that for every $H > H_{1,\varepsilon}$ we have*

$$H^{\frac{2w-n+1}{n+1}-\varepsilon} < \lambda_1(\xi, n, w, H) \leq \dots \leq \lambda_{n+1}(\xi, n, w, H) < H^{\frac{2w-n+1}{n+1}+\varepsilon}. \quad (7.10)$$

Proof: In the situation being considered here, for the quantity E defined by (7.4) we have $E = \frac{2w-n+1}{n+1}$. Thus, part (i) of Lemma 7.5 follows at once from part (i) of Lemma 7.3.

We deduce part (ii) of Lemma 7.5 from part (ii) of Lemma 7.3. and to this end we have to verify the conditions of the latter. First let U be a linear subspace of \mathbf{Q}^{n+1} of dimension $m > t_n(\xi)$. By part (ii) of Lemma 7.4, the linear forms L_1, L_2 are linearly independent on U . Pick $m-2$ linear forms from X_0, \dots, X_n which together with L_1, L_2 are linearly independent on U . Then the sum of the H -exponents corresponding to these linear forms is equal to $2w - m + 2$, and

$$\frac{2w - m + 2}{m} \geq \frac{2w - n + 1}{n + 1} = E.$$

Now let U be a non-zero linear subspace of \mathbf{Q}^{n+1} of dimension $m \leq t_n(\xi)$. By part (i) of Lemma 7.4, there is a linear form $L_i \in \{L_1, L_2\}$ which does not vanish identically on U . Pick $m-1$ linear forms from X_0, \dots, X_n which together with L_i are linearly independent on U . Then the sum of the H -exponents corresponding to these linear forms is $w - m + 1$, and again

$$\frac{w - m + 1}{m} \geq \frac{w - \frac{1}{2}(n+1) + 1}{\frac{1}{2}(n+1)} = E$$

where we have used $m \leq t_n(\xi) \leq \frac{n+1}{2}$. Hence, indeed, the conditions of part (ii) of Lemma 7.3 are satisfied. This proves part (ii) of Lemma 7.5. \square

We now deal with the case that $t_n(\xi) = \frac{n+2}{2}$. Choose $\mu_0 \in \mathbf{C}^*$ such that $\dim V_n(\mu_0, \xi) = t_n(\xi)$ and define

$$U_0 := \{\mathbf{x} \in \mathbf{Q}^{n+1} : \sum_{i=0}^n x_i X^i \in V_n(\mu_0, \xi)\} = \{\mathbf{x} \in \mathbf{Q}^{n+1} : \mu_0 \sum_{i=0}^n x_i \xi^i \in \mathbf{R}\}. \quad (7.11)$$

Then $\dim U_0 = t_n(\xi)$ and by Lemma 4.1 the vector space U_0 does not depend on the choice of μ_0 . Recall that we can choose μ_0 from $\mathbf{Q}(\xi)$. Thus, μ_0 is algebraic.

Lemma 7.6. Assume that $t_n(\xi) = \frac{n+2}{2}$ and let $w \geq -1$.

(i). There is a constant $c = c(\xi, n) > 0$ such that for every $H \geq 1$ we have $\lambda_1(\xi, n, w, H) \leq cH^{\frac{2w-n}{n+2}}$.

(ii). For every $\varepsilon > 0$ there is $H_{2,\varepsilon} > 0$ such that for every $H > H_{2,\varepsilon}$ we have

$$H^{\frac{2w-n}{n+2}-\varepsilon} < \lambda_1(\xi, n, w, H) \leq \dots \leq \lambda_{(n+2)/2}(\xi, n, w, H) < H^{\frac{2w-n}{n+2}+\varepsilon}. \quad (7.12)$$

$$H^{\frac{2w-n+2}{n}-\varepsilon} < \lambda_{(n+4)/2}(\xi, n, w, H) \leq \dots \leq \lambda_{n+1}(\xi, n, w, H) < H^{\frac{2w-n+2}{n}+\varepsilon}. \quad (7.13)$$

$$H^{\frac{2w-n+2}{n}-\varepsilon} K(\xi, n, w, H) \cap \mathbf{Z}^{n+1} \subset U_0. \quad (7.14)$$

Proof: We first prove part (ii). The idea is to apply Lemma 7.3 first to a convex body defined on the quotient space $\mathbf{R}^{n+1}/\mathbf{R}U_0$, and then to $K(\xi, n, w, H)$ restricted to $\mathbf{R}U_0$.

Let $\mu_0 = \alpha_0 + \sqrt{-1} \cdot \beta_0$, where $\alpha_0, \beta_0 \in \mathbf{R}$ and define the linear form

$$M_1 := \frac{1}{|\alpha_0| + |\beta_0|} \cdot (\beta_0 L_1 + \alpha_0 L_2).$$

By a straightforward computation,

$$M_1 = \frac{1}{2\sqrt{-1}(|\alpha_0| + |\beta_0|)} \left(\mu_0 \sum_{i=0}^n \xi^i X_i - \bar{\mu}_0 \sum_{i=0}^n \bar{\xi}^i X_i \right),$$

hence

$$\{\mathbf{x} \in \mathbf{Q}^{n+1} : M_1(\mathbf{x}) = 0\} = U_0. \quad (7.15)$$

Since U_0 has dimension $\frac{n+2}{2}$, we can choose linear forms $M_2, \dots, M_{n/2}$ in X_0, \dots, X_n as follows: $M_2, \dots, M_{n/2}$ vanish identically on U_0 ; $\{M_1, M_2, \dots, M_{n/2}\}$ is linearly independent; and each M_i ($i = 2, \dots, \frac{n}{2}$) has real algebraic coefficients the sum of whose absolute values is equal to 1.

There is a surjective linear map ψ from \mathbf{R}^{n+1} to $\mathbf{R}^{n/2}$ with kernel $\mathbf{R}U_0$, which induces a surjective \mathbf{Z} -linear map from \mathbf{Z}^{n+1} to $\mathbf{Z}^{n/2}$ with kernel $U_0 \cap \mathbf{Z}^{n+1}$. For $i = 1, \dots, \frac{n}{2}$, let M_i^* be the linear form on $\mathbf{R}^{n/2}$ such that $M_i = M_i^* \circ \psi$. Then $M_1^*, \dots, M_{n/2}^*$ are linearly independent. Now it is clear that for $\mathbf{x} \in K(\xi, n, w, H)$ we have

$$\begin{aligned} |M_1^*(\psi(\mathbf{x}))| &= |M_1(\mathbf{x})| \leq \max(|L_1(\mathbf{x})|, |L_2(\mathbf{x})|) \leq H^{-w}, \\ |M_i^*(\psi(\mathbf{x}))| &= |M_i(\mathbf{x})| \leq \max(|x_0|, \dots, |x_n|) \leq H \quad (i = 2, \dots, n/2), \end{aligned}$$

in other words, if $\mathbf{x} \in K(\xi, n, w, H)$ then $\psi(\mathbf{x})$ belongs to the convex body

$$\Pi(H) := \{\mathbf{y} \in \mathbf{R}^{n/2} : |M_1^*(\mathbf{y})| \leq H^{-w}, |M_i^*(\mathbf{y})| \leq H \ (i = 2, \dots, n/2)\}.$$

Similarly, for any $\lambda > 0$ we have

$$\mathbf{x} \in \lambda K(\xi, n, w, H) \cap \mathbf{Z}^{n+1} \implies \psi(\mathbf{x}) \in \lambda \Pi(H) \cap \mathbf{Z}^{n/2}. \quad (7.16)$$

Let $\varepsilon > 0$. Denote by $\nu_1(H), \dots, \nu_{n/2}(H)$ the successive minima of $\Pi(H)$. We apply Lemma 7.3. Let U be a linear subspace of $\mathbf{Q}^{n/2}$ of dimension $m > 0$. By (7.15), M_1^* does not vanish identically on U . Pick $m-1$ linear forms from $M_2^*, \dots, M_{n/2}^*$ which together with M_1^* form a system of linear forms linearly independent on U . The sum of the H -exponents corresponding to these linear forms is $w - m + 1$ and we have

$$\frac{w - m + 1}{m} \geq \frac{2w - n + 2}{n}.$$

So the conditions of part (ii) of Lemma 7.3 are satisfied. Consequently, for every sufficiently large H we have

$$H^{\frac{2w-n+2}{n}-\varepsilon/2n} < \nu_1(H) \leq \dots \leq \nu_{n/2}(H) < H^{\frac{2w-n+2}{n}+\varepsilon/2n}.$$

Together with (7.16) this implies

$$H^{\frac{2w-n+2}{n}-\varepsilon/2n} K(\xi, n, w, H) \cap \mathbf{Z}^{n+1} \subset U_0$$

which implies (7.14).

Further, since $\dim U_0 = \frac{n}{2} + 1$, we have

$$H^{\frac{2w-n+2}{n}-(\varepsilon/2n)} < \lambda_{\frac{n+4}{2}}(\xi, n, w, H) \leq \dots \leq \lambda_{n+1}(\xi, n, w, H). \quad (7.17)$$

For $i = 1, \dots, \frac{n+2}{2}$, denote by $\mu_i(H)$ the minimum of all positive reals μ such that $\mu K(\xi, n, w, H) \cap U_0 \cap \mathbf{Z}^{n+1}$ contains i linearly independent points.

We apply again Lemma 7.3. Let U be a linear subspace of U_0 of dimension $m > 0$. By part (i) of Lemma 7.4, there is a linear form $L_i \in \{L_1, L_2\}$ which does not vanish identically on U . Pick $m-1$ coordinates from x_0, \dots, x_n which together with L_i form a system of linear forms which is linearly independent on U . Then the sum of the H -exponents corresponding to these linear forms is $w - m + 1$ and

$$\frac{w - m + 1}{m} \geq \frac{2w - n}{n + 2}.$$

By means of a bijective linear map ϕ from $\mathbf{R}U_0$ to $\mathbf{R}^{(n+2)/2}$ with $\phi(U_0 \cap \mathbf{Z}^{n+1}) = \mathbf{Z}^{(n+2)/2}$, we can transform $K(\xi, n, w, H) \cap \mathbf{R}U_0$ into a convex body with successive minima $\mu_1(H), \dots, \mu_{(n+2)/2}(H)$ satisfying the conditions of part (ii) of Lemma 7.3. It follows that for every sufficiently large H ,

$$H^{\frac{2w-n}{n+2}-\varepsilon/2n} < \mu_1(H) \leq \dots \leq \mu_{\frac{n+2}{2}}(H) < H^{\frac{2w-n}{n+2}+\varepsilon/2n}. \quad (7.18)$$

By combining (7.18) with (7.17) and the already proved (7.14) we obtain (assuming that ε is sufficiently small), that $\mu_i(H) = \lambda_i(\xi, n, w, H)$ for $i = 1, \dots, \frac{n+2}{2}$. By inserting this into (7.18) we obtain (7.12).

By Minkowski's Theorem,

$$\prod_{i=1}^{n+1} \lambda_i(\xi, n, w, H) \ll \text{Vol}(K(\xi, n, w, H))^{-1} \ll H^{\frac{2w-n+1}{n+1}}.$$

Together with (7.12), (7.17) this implies that for every sufficiently large H we have

$$H^{\frac{2w-n+2}{n}-\varepsilon/2n} < \lambda_{\frac{n+1}{2}}(\xi, n, w, H) \leq \dots \leq \lambda_{n+1}(\xi, n, w, H) < H^{\frac{2w-n+2}{n}+\varepsilon}.$$

This implies (7.13), and completes the proof of part (ii).

It remains to prove part (i). Applying part (i) of Lemma 7.3 to the image under ϕ of $K(\xi, n, w, H) \cap \mathbf{R}U_0$ we obtain that there is a constant $c = c(\xi, n) > 0$ such that for every $H \geq 1$ we have $\mu_1(H) \leq H^{\frac{2w-n}{n+2}}$. Since obviously, $\lambda_1(\xi, n, w, H) \leq \mu_1(H)$, part (i) follows.

□

8. Proof of Theorem 4

Let again n be a positive integer, and ξ a complex, non-real algebraic number of degree $> n$. Let L_1, L_2 denote the linear forms defined by (7.8) and $K(\xi, n, w, H)$ the convex body defined by (7.9). Put

$$u_n(\xi) := \max \left\{ \frac{n-1}{2}, t_n(\xi) - 1 \right\}. \quad (8.1)$$

In view of Lemma 4.4, in order to prove Theorem 4, it suffices to prove that $w_n(\xi) \leq u_n(\xi)$, $\hat{w}_n(\xi) \geq u_n(\xi)$, $w_n^*(\xi) \geq u_n(\xi)$.

Lemma 8.1. *We have $w_n(\xi) \leq u_n(\xi)$.*

Proof: Let $w \in \mathbf{R}$. Suppose there are infinitely many polynomials $P = x_0 + x_1X + \dots + x_nX^n \in \mathbf{Z}[X]$ satisfying

$$0 < |P(\xi)| \leq H(P)^{-w}. \quad (8.2)$$

For such a polynomial P , put $H := H(P)$, $\mathbf{x} = (x_0, \dots, x_n)$. Then clearly, $|L_1(\mathbf{x})| = |\text{Re } P(\xi)| \leq H^{-w}$, $|L_2(\mathbf{x})| = |\text{Im } P(\xi)| \leq H^{-w}$, $|x_i| \leq H$ for $i = 0, \dots, n$, and so

$$\mathbf{x} \in K(\xi, n, w, H) \cap \mathbf{Z}^{n+1}. \quad (8.3)$$

Since (8.2) is supposed to hold for infinitely many polynomials $P \in \mathbf{Z}[X]$ of degree $\leq n$, there are arbitrarily large H such that there is a non-zero \mathbf{x} with (8.3). That is, there are arbitrarily large H such that the first minimum $\lambda_1 = \lambda_1(\xi, n, w, H)$ of $K(\xi, n, w, H)$ is ≤ 1 .

First suppose that $t_n(\xi) \leq \frac{n+1}{2}$. Then $u_n(\xi) = \frac{n-1}{2}$. By Lemma 7.5, for every $\varepsilon > 0$ there is $H_\varepsilon > 1$ such that $\lambda_1 \geq H^{\frac{2w-n+1}{n+1}-\varepsilon}$ for every $H > H_\varepsilon$. Hence $w \leq \frac{n-1}{2} = u_n(\xi)$. Now suppose that $t_n(\xi) = \frac{n+2}{2}$; then $u_n(\xi) = \frac{n}{2}$. By Lemma 7.6, for every $\varepsilon > 0$ there is

$H_\varepsilon > 1$ such that $\lambda_1 \geq H^{\frac{2w-n}{n+2}-\varepsilon}$ for every $H > H_\varepsilon$. Hence $w \leq \frac{n}{2} = u_n(\xi)$. This implies Lemma 8.1. \square

Lemma 8.2. *We have $\hat{w}_n(\xi) \geq u_n(\xi)$, $w_n^*(\xi) \geq u_n(\xi)$.*

Proof: We prove the following stronger assertion: For every $\varepsilon > 0$ there is $H_\varepsilon > 1$ such that for every $H > H_\varepsilon$ there is a non-zero irreducible polynomial $P \in \mathbf{Z}[X]$ of degree n with

$$0 < |P(\xi)| \leq H^{-u_n(\xi)+\varepsilon}, \quad |P'(\xi)| \geq H^{1-\varepsilon}, \quad H(P) \leq H, \quad (8.4)$$

where P' denotes the derivative of P .

By ignoring the lower bound for $|P'(\xi)|$ in (8.4) we obtain that for every $H > H_\varepsilon$ there is a non-zero irreducible polynomial $P \in \mathbf{Z}[X]$ of degree n such that $0 < |P(\xi)| \leq H^{-u_n(\xi)+\varepsilon}$. This implies $\hat{w}_n(\xi) \geq u_n(\xi)$.

To prove that $w_n^*(\xi) \geq u_n(\xi)$ we have to show that for every $\varepsilon > 0$ there are infinitely many algebraic numbers α of degree at most n with $|\xi - \alpha| \leq H(\alpha)^{-u_n(\xi)-1+\varepsilon}$. We prove the existence of infinitely many such α of degree equal to n . Take an irreducible polynomial $P \in \mathbf{Z}[X]$ with (8.4) and let α be a zero of P closest to ξ . Then using the inequalities $|\xi - \alpha| \ll |P(\xi)/P'(\xi)|$ (see (A.11) on p. 228 of [2]) and $H(\alpha) \ll H(P) \ll H$, we obtain

$$|\xi - \alpha| \ll H^{-u_n(\xi)-1+2\varepsilon} \ll H(\alpha)^{-u_n(\xi)-1+2\varepsilon}, \quad (8.5)$$

where the constants implied by \ll depend only on n, ε . Since $\deg \xi > n$, the number α cannot be equal to ξ so eq. (8.5) cannot hold for fixed α and arbitrarily large H . Hence by letting $H \rightarrow \infty$, we obtain infinitely many distinct algebraic numbers α of degree n with (8.5).

We proceed to prove the assertion stated above. Constants implied by \ll and \gg will depend on ξ, n and ε . Write the polynomial P as $P = x_0 + x_1X + \dots + x_nX^n$ and put $\mathbf{x} := (x_0, \dots, x_n)$. As before, let L_1, L_2 be the linear forms given by $L_1(\mathbf{x}) = \operatorname{Re} P(\xi)$, $L_2(\mathbf{x}) = \operatorname{Im} P(\xi)$. Further, define the linear forms L'_1, L'_2 by

$$L'_1(\mathbf{x}) = \operatorname{Re} P'(\xi) = \operatorname{Re} \left(\sum_{j=1}^n j x_j \xi^{j-1} \right), \quad L'_2(\mathbf{x}) = \operatorname{Im} P'(\xi) = \operatorname{Im} \left(\sum_{j=1}^n j x_j \xi^{j-1} \right).$$

We have to distinguish between the cases $t_n(\xi) \leq \frac{n+1}{2}$ and $t_n(\xi) = \frac{n+2}{2}$.

First suppose that $t_n(\xi) \leq \frac{n+1}{2}$. Then $u_n(\xi) = \frac{n-1}{2}$. We prove that for every $\varepsilon > 0$ there is $H_\varepsilon > 1$ with the property that for every $H > H_\varepsilon$ there is $\mathbf{x} \in \mathbf{Z}^{n+1}$ with

$$|L_1(\mathbf{x})| \leq H^{-\frac{n-1}{2}+\varepsilon/3}, \quad |L_2(\mathbf{x})| \leq H^{-\frac{n-1}{2}+\varepsilon/3}, \quad |x_0| \leq H, \dots, |x_n| \leq H \quad (8.6)$$

$$\max \{ |L'_1(\mathbf{x})|, |L'_2(\mathbf{x})| \} > H^{1-\varepsilon} \quad (8.7)$$

$$2 \nmid x_n, \quad 2 \mid x_i \text{ for } i = 0, \dots, n-1, \quad 4 \nmid x_0. \quad (8.8)$$

Then the polynomial $P = \sum_{i=0}^n x_i X^i$ satisfies (8.4) and by Eisenstein's criterion it is irreducible.

Let $H \geq 1$, $\varepsilon > 0$. Consider vectors $\mathbf{x} \in \mathbf{Z}^{n+1}$ satisfying (8.6) but not (8.7), i.e., with

$$\left. \begin{aligned} |L_1(\mathbf{x})| &\leq H^{-\frac{n-1}{2}+\varepsilon/3}, & |L_2(\mathbf{x})| &\leq H^{-\frac{n-1}{2}+\varepsilon/3}, \\ |L'_1(\mathbf{x})| &\leq H^{1-\varepsilon}, & |L'_2(\mathbf{x})| &\leq H^{1-\varepsilon}, \\ |x_0| &\leq H, \dots, & |x_n| &\leq H. \end{aligned} \right\} \quad (8.9)$$

By considering the coefficients of X_0, X_1, X_2 one infers that the linear forms L_1, L_2 and L'_2 are linearly independent. Pick $n-2$ coordinates from X_0, \dots, X_n which together with L_1, L_2, L'_2 form a system of $n+1$ linearly independent linear forms. The sum of the corresponding H -exponents is

$$(n-1-2\varepsilon/3) + (\varepsilon-1) - (n-2) = \varepsilon/3 > 0.$$

So by Proposition 7.1, there is a finite collection of proper linear subspaces T_1, \dots, T_m of \mathbf{Q}^{n+1} , with the property that for every $H \geq 1$, there is $T_i \in \{T_1, \dots, T_m\}$ such that the set of solutions $\mathbf{x} \in \mathbf{Z}^{n+1}$ of (8.9) is contained in T_i . Consequently, if \mathbf{x} satisfies (8.6) but does not lie in $T_1 \cup \dots \cup T_m$ then it also satisfies (8.7).

We apply Lemma 7.5 with $w = \frac{n-1}{2}$. Let $\eta > 0$ be a parameter depending on n, ε to be chosen later, and Y a parameter depending on H and η , also chosen later. For brevity we write $K(Y)$ for the convex body $K(\xi, n, \frac{n-1}{2}, Y)$ and denote by $\lambda_{n+1}(Y)$ the largest of the successive minima of this body. According to a result of Mahler (see Lemma 8, page 135 of Cassels [6]) there is a constant $c_1 = c_1(n)$ such that the convex body $c_1 \lambda_{n+1}(Y) K(Y)$ contains a basis of \mathbf{Z}^{n+1} . By applying Lemma 5.2 with $\frac{\eta}{2}$ instead of ε we obtain that for every sufficiently large Y we have $\lambda_{n+1}(Y) < Y^{\eta/2}$. Then for every Y large enough to satisfy also $c_1 Y^{\eta/2} < Y^\eta$, the convex body $Y^\eta K(Y)$, that is, the body given by

$$|L_1(\mathbf{x})| \leq Y^{-\frac{n-1}{2}+\eta}, \quad |L_2(\mathbf{x})| \leq Y^{-\frac{n-1}{2}+\eta}, \quad |x_0| \leq Y^{1+\eta}, \dots, |x_n| \leq Y^{1+\eta}$$

contains a basis of \mathbf{Z}^{n+1} , $\{\mathbf{x}^{(0)}, \dots, \mathbf{x}^{(n)}\}$, say. Consider the vectors

$$\mathbf{x} = (x_0, \dots, x_n) = \sum_{i=0}^n a_i \mathbf{x}^{(i)} \quad \text{with } a_i \in \mathbf{Z}, |a_i| \leq Y^\eta \text{ for } i = 0, \dots, n. \quad (8.10)$$

Assuming again that Y is sufficiently large, each vector (8.10) satisfies

$$|L_1(\mathbf{x})| \leq Y^{-\frac{n-1}{2}+3\eta}, \quad |L_2(\mathbf{x})| \leq Y^{-\frac{n-1}{2}+3\eta}, \quad |x_0| \leq Y^{1+3\eta}, \dots, |x_n| \leq Y^{1+3\eta}. \quad (8.11)$$

Since $\mathbf{x}^{(0)}, \dots, \mathbf{x}^{(n)}$ span \mathbf{Z}^{n+1} , the number of vectors (8.10) with the additional property (8.8) is $\gg Y^{(n+1)\eta}$. On the other hand, the number of vectors (8.10) lying in $T_1 \cup \dots \cup T_m$ is $\ll Y^{n\eta}$. Hence if Y is sufficiently large, there exist vectors \mathbf{x} with (8.10), (8.8) and with $\mathbf{x} \notin T_1 \cup \dots \cup T_m$. Now by choosing η and then Y such that

$$\frac{\frac{n-1}{2} - 3\eta}{1 + 3\eta} = \frac{n-1}{2} - \frac{\varepsilon}{3}, \quad Y^{1+3\eta} = H,$$

system (8.11) translates into (8.6). Thus, we infer that for every sufficiently large H , there exist vectors $\mathbf{x} \in \mathbf{Z}^{n+1}$ with (8.6), (8.8) which do not lie in $T_1 \cup \dots \cup T_m$. But as we have seen above, such vectors satisfy (8.7). This settles the case that $t_n(\xi) \leq \frac{n+1}{2}$.

Now assume that $t_n(\xi) = \frac{n+2}{2}$. Then $u_n(\xi) = \frac{n}{2}$. We first show that it suffices to prove that for every $\varepsilon > 0$ and every sufficiently large H there exists a polynomial $P \in \mathbf{Z}[X]$ of degree $\leq n$ with (8.4), without the requirements that P be irreducible and have degree equal to n . Indeed suppose that for every sufficiently large H there is a polynomial $P \in \mathbf{Z}[X]$ satisfying (8.4) such that $\deg P < n$ or P is reducible. By the same argument as above, it follows that there are infinitely many algebraic numbers α of degree $< n$ with (8.5). Then there is $m < n$ such that (8.5) has infinitely many solutions in algebraic numbers α of degree m . By Lemma 4.2 and our assumption $t_n(\xi) = \frac{n+2}{2}$, the number n is even, so $n-1$ is odd and hence $t_{n-1}(\xi) \leq \frac{n}{2}$. So $u_{n-1}(\xi) = \frac{n-2}{2} < u_n(\xi)$. Now by Lemmata 4.4 and 8.1,

$$w_m^*(\xi) \leq w_m(\xi) \leq w_{n-1}(\xi) < u_n(\xi),$$

which contradicts that (8.5) has infinitely many solutions in algebraic numbers α of degree m . So for every sufficiently large H , the polynomials $P \in \mathbf{Z}[X]$ of degree $\leq n$ that satisfy (8.4) necessarily have degree equal to n and are irreducible.

Let $\varepsilon > 0$. Let U_0 be the vector space defined by (7.11). Recall that U_0 has dimension $\frac{n+2}{2}$. We show that for every sufficiently large H there is a non-zero $\mathbf{x} \in U_0 \cap \mathbf{Z}^{n+1}$ with

$$|L_1(\mathbf{x})| \leq H^{-\frac{n}{2} + \varepsilon/3}, \quad |L_2(\mathbf{x})| \leq H^{-\frac{n}{2} + \varepsilon/3}, \quad |x_0| \leq H, \dots, |x_n| \leq H, \quad (8.12)$$

$$\max\{|L'_1(\mathbf{x})|, |L'_2(\mathbf{x})|\} > H^{1-\varepsilon}. \quad (8.13)$$

Let $H > 1$ and consider those vectors $\mathbf{x} \in U_0 \cap \mathbf{Z}^{n+1}$ satisfying (8.12) but not (8.13), i.e.,

$$\left. \begin{aligned} |L_1(\mathbf{x})| &\leq H^{-\frac{n}{2} + \varepsilon/3}, \quad |L_2(\mathbf{x})| \leq H^{-\frac{n}{2} + \varepsilon/3}, \\ |L'_1(\mathbf{x})| &\leq H^{1-\varepsilon}, \quad |L'_2(\mathbf{x})| \leq H^{1-\varepsilon}, \\ |x_0| &\leq H, \dots, |x_n| \leq H. \end{aligned} \right\} \quad (8.14)$$

Claim. *There are $L_i \in \{L_1, L_2\}$, $L'_j \in \{L'_1, L'_2\}$ that are linearly independent on U_0 .*

Assume the contrary. By Lemma 7.4, the linear forms L_1, L_2 are linearly dependent on U_0 and at least one of L_1, L_2 does not vanish identically on U_0 . Hence $M := L_1 + \sqrt{-1} \cdot L_2$ does not vanish identically on U_0 , and so M and $M' := L'_1 + \sqrt{-1} \cdot L'_2$ are linearly dependent on U_0 .

Since $\dim U_0 = \frac{n+2}{2}$, there are two linearly independent vectors $\mathbf{a} = (a_0, \dots, a_n)$, $\mathbf{b} = (b_0, \dots, b_n) \in U_0 \cap \mathbf{Z}^{n+1}$ such that if k is the largest index with $a_k \neq 0$ and l the largest index with $b_l \neq 0$, then $k < l \leq n - \frac{n+2}{2} + 2 = \frac{n+2}{2}$. Let $A = \sum_{i=0}^k a_i X^i$, $B = \sum_{j=0}^l b_j X^j$.

Then by the linear dependence of M, M' we have

$$A(\xi)B'(\xi) - A'(\xi)B(\xi) = M(\mathbf{a})M'(\mathbf{b}) - M'(\mathbf{a})M(\mathbf{b}) = 0.$$

But the polynomial $AB' - A'B$ is not identically 0 (since A, B are linearly independent) and has degree at most

$$k + l - 1 \leq 2(n + 1 - (n + 2)/2) = n.$$

This leads to a contradiction since by assumption, $\deg \xi > n$. This proves our claim.

Choose $\frac{n-2}{2}$ coordinates from X_0, \dots, X_n which together with L_i, L'_j form a system of $\frac{n+2}{2}$ linear forms which are linearly independent on U_0 . Then the sum of the corresponding H -exponents is

$$\left(\frac{n}{2} - \varepsilon/3\right) + (-1 + \varepsilon) - \frac{n-2}{2} = 2\varepsilon/3 > 0.$$

So by Proposition 7.1, there are proper linear subspaces T_1, \dots, T_m of U_0 with the property that for every $H > 1$ there is $T_i \in \{T_1, \dots, T_m\}$ such that the set of $\mathbf{x} \in U_0 \cap \mathbf{Z}^{n+1}$ with (8.14) is contained in T_i . This implies that vectors $\mathbf{x} \in U_0 \cap \mathbf{Z}^{n+1}$ that satisfy (8.12) and for which $\mathbf{x} \notin T_1 \cap \dots \cap T_m$ necessarily have to satisfy (8.13).

To show that there are vectors $\mathbf{x} \in U_0 \cap \mathbf{Z}^{n+1}$ with $\mathbf{x} \notin T_1 \cup \dots \cup T_m$ one proceeds similarly as above, but applying Lemma 7.6 with $w = \frac{n}{2}$ instead of Lemma 7.5: For appropriate η, Y , depending on ε, H , one may choose a basis $\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(\frac{n+2}{2})}$ of $U_0 \cap \mathbf{Z}^{n+1}$ in $c_2 \lambda_{(n+2)/2}(Y)K(Y)$, where $c_2 = c_2(n)$ depends only on n , and $\lambda_{(n+2)/2}(Y)$ is the $\frac{n+2}{2}$ -th minimum of $K(Y) := K(\xi, n, \frac{n}{2}, Y)$. Then one takes linear combinations as in (8.10), and by a counting argument arrives at a vector \mathbf{x} with (8.12) which does not lie in $T_1 \cup \dots \cup T_m$, hence satisfies (8.13). Here, we don't have to impose (8.8). This completes the proof of Lemma 8.2. \square

9. Proof of Theorem 5

We first prove the following analogue of Theorem 4.

Proposition 9.1. *Let n be a positive integer and ξ a complex, non-real algebraic number of degree $> n$. Then*

$$\tilde{w}_n(\xi) = \tilde{w}_n^*(\xi) = \hat{\tilde{w}}_n(\xi) = n - 1 - \max \left\{ \frac{n-1}{2}, t_n(\xi) - 1 \right\}.$$

Put $v_n(\xi) := n - 1 - \max\{\frac{n-1}{2}, t_n(\xi) - 1\}$. Completely similarly as in Lemma 4.4 we have

$$\tilde{w}_n^*(\xi) \leq \tilde{w}_n(\xi), \quad \hat{\tilde{w}}_n(\xi) \leq \tilde{w}_n(\xi).$$

Therefore, in order to prove Proposition 9.1, it suffices to prove the inequalities

$$\tilde{w}_n^*(\xi) \geq v_n(\xi), \quad \hat{\tilde{w}}_n(\xi) \geq v_n(\xi), \quad \tilde{w}_n(\xi) \leq v_n(\xi).$$

These inequalities are proved in Lemmata 9.2 and 9.3 below. The integer n and the algebraic number ξ will be as in the statement of Proposition 9.1.

Lemma 9.2. *We have*

$$\tilde{w}_n^*(\xi) \geq v_n(\xi), \quad \hat{w}_n(\xi) \geq v_n(\xi).$$

Proof: We proceed as in Bugeaud and Teulié [5], using a method developed by Davenport and Schmidt [9] (see also Theorem 2.11 from [2]). As in Section 7, we consider the symmetric convex body

$$K(\xi, n, w, H) := \{\mathbf{x} \in \mathbf{R}^{n+1} : |x_n \operatorname{Re}(\xi^n) + \dots + x_1 \operatorname{Re}(\xi) + x_0| \leq H^{-w}, \\ |x_n \operatorname{Im}(\xi^n) + \dots + x_1 \operatorname{Im}(\xi) + x_0| \leq H^{-w}, \\ |x_0| \leq H, \dots, |x_n| \leq H\},$$

where $\mathbf{x} = (x_0, \dots, x_n)$ and $w \in \mathbf{R}$.

Set $w := v_n(\xi)$. For brevity, we denote the convex body $K(\xi, n, w, H)$ by $K(H)$.

Let $\varepsilon > 0$ be a real number. Then in both the cases $t_n(\xi) \leq (n+1)/2$ and $t_n(\xi) = (n+2)/2$ we have, by Lemmata 7.5 and 7.6, respectively, that for every sufficiently large real number H ,

$$\lambda_{n+1}(H) < H^\varepsilon,$$

where $\lambda_{n+1}(H)$ denotes the largest successive minimum of $K(H)$.

There is a constant $c_1 = c_1(n)$ such that the convex body $c_1 \lambda_{n+1}(H) K(H)$ contains a basis of \mathbf{Z}^{n+1} ,

$$\mathbf{x}^{(i)} = (x_0^{(i)}, \dots, x_n^{(i)}) \quad (i = 1, \dots, n+1),$$

say. This means that there exist $n+1$ integer polynomials

$$P_i = x_n^{(i)} X^n + \dots + x_1^{(i)} X + x_0^{(i)}, \quad (i = 1, \dots, n+1),$$

that form a basis of the \mathbf{Z} -module of polynomials in $\mathbf{Z}[X]$ of degree at most n and for which

$$H(P_i) \leq c_1 H^{1+\varepsilon}, \quad (1 \leq i \leq n+1), \quad (9.1)$$

and

$$\max\{|\operatorname{Re}(P_i(\xi))|, |\operatorname{Im}(P_i(\xi))|\} \leq c_1 H^{-w+\varepsilon}, \quad (1 \leq i \leq n+1). \quad (9.2)$$

There is a unique polynomial $Q = X^{n+1} + \sum_{i=0}^n y_i X^i \in \mathbf{R}[X]$ such that

$$\left. \begin{aligned} \operatorname{Re} Q(\xi) = H^{-w+2\varepsilon}, \quad \operatorname{Im} Q(\xi) = H^{-w+2\varepsilon}, \quad \operatorname{Im} Q'(\xi) = H^{1+2\varepsilon}, \\ y_3 = \dots = y_n = 0. \end{aligned} \right\} \quad (9.3)$$

Indeed, if we express $\operatorname{Re} Q(\xi)$, $\operatorname{Im} Q(\xi)$ and $\operatorname{Im} Q'(\xi)$ as linear forms in y_0, \dots, y_n they form together with y_3, \dots, y_n a linearly independent system of rank $n+1$, and so (9.3) gives rise to a system of linear equations with a unique solution y_0, \dots, y_n .

By expressing y_0, y_1, y_2 as a linear combination of these linear forms, we obtain

$$|y_i| \ll H^{1+2\varepsilon} \quad \text{for } i = 0, 1, 2, \quad (9.4)$$

where here and below, constants implied by \ll depend on n, ξ, ε only. Since P_1, \dots, P_{n+1} span the vector space of polynomials with real coefficients of degree at most n , there are reals $\theta_1, \dots, \theta_{n+1}$ such that

$$Q = X^{n+1} + 2 \sum_{i=1}^{n+1} \theta_i P_i.$$

Now choose integers t_1, \dots, t_n with

$$|\theta_i - t_i| \leq 1 \quad (i = 1, \dots, n+1), \quad (9.5)$$

and define the polynomial

$$P := X^{n+1} + 2 \sum_{i=1}^{n+1} t_i P_i.$$

Write $P = X^{n+1} + \sum_{i=1}^n x_i X^i$.

For a suitable choice of t_1, \dots, t_{n+1} , the polynomial P is irreducible. Indeed, since P_1, \dots, P_{n+1} span the \mathbf{Z} -module of all integer polynomials of degree at most n , at least one of the constant terms $x_0^{(1)}, \dots, x_0^{(n+1)}$ of P_1, \dots, P_{n+1} , respectively, must be odd. Without loss of generality we assume this to be $x_0^{(1)}$. For a fixed n -tuple (t_2, \dots, t_{n+1}) , there are two choices for t_1 , that we denote by $t_{1,0}$ and $t_{1,1} = t_{1,0} + 1$. Since $x_0^{(1)}$ is odd, we can choose $t_1 \in \{t_{1,0}, t_{1,1}\}$ such that $t_1 x_0^{(1)} + \dots + t_{n+1} x_0^{(n+1)}$ is odd. Then the constant coefficient of $P(H)$, namely $2(t_1 x_0^{(1)} + \dots + t_{n+1} x_0^{(n+1)})$, is not divisible by 4, and the irreducibility of P follows from the Eisenstein criterion applied with the prime number 2.

From (9.5), (9.1), it follows that the absolute values of the coefficients of $P - Q$ are $\ll H^{1+\varepsilon}$. Further, by (9.2), (9.1) we have

$$\begin{aligned} |\operatorname{Re} P(\xi) - \operatorname{Re} Q(\xi)| &\ll H^{-w+\varepsilon}, & |\operatorname{Im} P(\xi) - \operatorname{Im} Q(\xi)| &\ll H^{-w+\varepsilon}, \\ |\operatorname{Im} P'(\xi) - \operatorname{Im} Q'(\xi)| &\ll H^{1+\varepsilon}. \end{aligned}$$

Together with (9.3), (9.4) this implies, assuming that H is sufficiently large,

$$H(P) \leq H^{1+3\varepsilon}, \quad (9.6)$$

and moreover,

$$|P(\xi)| \leq |\operatorname{Re} P(\xi)| + |\operatorname{Im} P(\xi)| \leq H^{-w+3\varepsilon}, \quad |P'(\xi)| \geq |\operatorname{Im} P'(\xi)| \geq H^{1+\varepsilon}.$$

Ignoring the lower bound for $|P'(\xi)|$, we infer that

$$\hat{w}_n(\xi) \geq (w - 3\varepsilon)/(1 + 3\varepsilon).$$

Since ε is arbitrary, we get the second statement of the lemma. Furthermore, we deduce that the monic polynomial P has a complex root α with

$$|\xi - \alpha| \ll \frac{|P(\xi)|}{|P'(\xi)|} \ll H(\alpha)^{-(w+1-2\varepsilon)/(1+3\varepsilon)}.$$

Since ε is arbitrary, this shows that

$$\tilde{w}_n^*(\xi) \geq w = v_n(\xi),$$

and the proof of Lemma 9.2 is complete. \square

We now prove an upper bound for $\tilde{w}_n(\xi)$.

Lemma 9.3. *We have*

$$\tilde{w}_n(\xi) \leq v_n(\xi). \quad (9.7)$$

Proof: It suffices to show that for every $w > v_n(\xi)$, the inequality

$$0 < |P(\xi)| \leq H(P)^{-w} \quad (9.8)$$

has only finitely many solutions in monic polynomials $P \in \mathbf{Z}[X]$ of degree at most $n + 1$. By replacing any monic polynomial P of degree $k < n + 1$ satisfying (9.8) by $X^{n-k}P$ and modifying w a little bit, one easily observes that it suffices to show that for every $w > v_n(\xi)$, inequality (9.8) has only finitely many solutions in monic polynomials $P \in \mathbf{Z}[X]$ of degree *precisely* $n + 1$.

We have again to distinguish between the cases $t_n(\xi) \leq \frac{n+1}{2}$ and $t_n(\xi) = \frac{n+2}{2}$. The first case is dealt with by a modification of the proof of Lemma 7.5, and the second by a modification of the proof of Lemma 7.6.

First assume that $t_n(\xi) \leq \frac{n+1}{2}$. Then $v_n(\xi) = \frac{n-1}{2}$. Consider the inequality (9.8) to be solved in monic polynomials $P \in \mathbf{Z}[X]$ of degree $n + 1$. Define the polynomial $P = \sum_{i=0}^{n+1} x_i X^i$ where $x_{n+1} = 1$ and put $\mathbf{x} = (x_0, \dots, x_n, x_{n+1})$, $H := H(P)$. Define the linear forms

$$\tilde{L}_1 := \operatorname{Re} \left(\sum_{i=0}^{n+1} \xi^i X_i \right), \quad \tilde{L}_2 := \operatorname{Im} \left(\sum_{i=0}^{n+1} \xi^i X_i \right), \quad \tilde{M} := \sum_{i=0}^{n+1} \xi^i X_i.$$

Then we can translate (9.8) into

$$\left. \begin{array}{l} |\tilde{L}_1(\mathbf{x})| \leq H^{-w}, \quad |\tilde{L}_2(\mathbf{x})| \leq H^{-w}, \\ |x_0| \leq H, \dots, |x_n| \leq H, \quad |x_{n+1}| \leq 1, \quad x_{n+1} \neq 0, \quad \tilde{M}(\mathbf{x}) \neq 0. \end{array} \right\} \quad (9.9)$$

We prove that for every $w > \frac{n-1}{2}$ there is $H_w > 1$ such that if (9.9) has a solution $\mathbf{x} \in \mathbf{Z}^{n+2}$ then $H < H_w$. This implies at once that for every $w > \frac{n-1}{2}$ there are only finitely many monic polynomials $P \in \mathbf{Z}[X]$ of degree $\leq n + 1$ with (9.8), and hence that $\tilde{w}_n(\xi) \leq \frac{n-1}{2} = v_n(\xi)$.

We apply Lemma 7.2. Let $w > \frac{n-1}{2}$. We have to verify (7.3). First, let U be a linear subspace of \mathbf{Q}^{n+2} of dimension $m > \frac{n+3}{2}$ on which X_{n+1} and \tilde{M} are not identically 0. Then $\tilde{L}_1, \tilde{L}_2, X_{n+1}$ are linearly independent on U . For if not, then the linear forms

$$L_1 := \operatorname{Re} \left(\sum_{i=0}^n \xi^i X_i \right), \quad L_2 := \operatorname{Im} \left(\sum_{i=0}^n \xi^i X_i \right)$$

are linearly dependent on $U \cap \{x_{n+1} = 0\}$ which has dimension larger than $\frac{n+1}{2}$. But by part (ii) of Lemma 7.4 this is impossible. Now choose $m - 3$ coordinates from X_0, \dots, X_n which together with $\tilde{L}_1, \tilde{L}_2, X_{n+1}$ are linearly independent on U . Then the H -exponents corresponding to these linear forms have sum

$$2w + 0 + (3 - m) > n + 2 - m \geq 0.$$

Now let U be a linear subspace of \mathbf{Q}^{n+2} of dimension m with $2 \leq m \leq \frac{n+3}{2}$ on which X_{n+1}, \tilde{M} do not vanish identically. Then there is $\tilde{L}_i \in \{\tilde{L}_1, \tilde{L}_2\}$ such that \tilde{L}_i and X_{n+1} are linearly independent on U . For if not then both L_1 and L_2 vanish identically on $U \cap \{x_{n+1} = 0\}$ which is impossible by part (i) of Lemma 7.4. Choose $m - 2$ coordinates from X_0, \dots, X_n which together with \tilde{L}_i and X_{n+1} are linearly independent on U . Then the H -exponents corresponding to these linear forms have sum

$$w + 0 + (2 - m) > \frac{n - 1}{2} + 2 - m \geq 0.$$

Finally, let U be a one-dimensional linear subspace of \mathbf{Q}^{n+2} on which none of X_{n+1}, \tilde{M} , vanishes identically. Then there is $\tilde{L}_i \in \{\tilde{L}_1, \tilde{L}_2\}$ not vanishing identically on U , and the H -exponent corresponding to this linear form is $w > 0$. We conclude that condition (7.3) of Lemma 7.2 is satisfied. So indeed there is $H_w > 0$ such that if (9.9) is satisfied by some $\mathbf{x} \in \mathbf{Z}^{n+1}$ then $H < H_w$. This settles the case that $t_n(\xi) \leq \frac{n+1}{2}$.

Now assume that $t_n(\xi) = \frac{n+2}{2}$. Then $v_n(\xi) = \frac{n-2}{2}$. Further, by Lemmata 4.2 and 4.3, n is even, $n + 1 < \deg \xi$, and

$$t_{n+1}(\xi) = t_n(\xi) = \frac{n + 2}{2}. \quad (9.10)$$

Choose $\mu_0 = \alpha_0 + \sqrt{-1} \cdot \beta_0$ with $\alpha_0, \beta_0 \in \mathbf{R}$ such that $\dim V_n(\mu_0, \xi) = t_n(\xi) = \frac{n+2}{2}$. Define the linear form

$$\tilde{M}_1 = \frac{1}{|\alpha_0| + |\beta_0|} \cdot (\beta_0 \tilde{L}_1 + \alpha_0 \tilde{L}_2) = \frac{1}{2\sqrt{-1}(|\alpha_0| + |\beta_0|)} \left(\mu_0 \sum_{i=0}^{n+1} x_i \xi^i - \bar{\mu}_0 \sum_{i=0}^{n+1} x_i \bar{\xi}^i \right).$$

Let

$$\tilde{U}_0 = \{\mathbf{x} \in \mathbf{Q}^{n+2} : \tilde{M}_1(\mathbf{x}) = 0\}.$$

Then $\mathbf{x} = (x_0, \dots, x_{n+1}) \in \tilde{U}_0$ if and only if $\sum_{i=0}^{n+1} x_i X^i \in V_{n+1}(\mu_0, \xi)$.

We claim that $X_{n+1} = 0$ identically on \tilde{U}_0 . Suppose \tilde{U}_0 contains a vector $\mathbf{x} = (x_0, \dots, x_{n+1})$ with $x_{n+1} \neq 0$. Then the polynomial $\sum_{i=0}^{n+1} x_i X^i$ belongs to $V_{n+1}(\mu_0, \xi)$ but not to $V_n(\mu_0, \xi)$ which is impossible by (9.10). This argument shows also that $\dim \tilde{U}_0 = \dim V_n(\mu_0, \xi) = \frac{n+2}{2}$.

There are linear forms $\tilde{M}_2, \dots, \tilde{M}_{n/2}$ in X_0, \dots, X_{n+1} with the following properties: $\tilde{M}_2, \dots, \tilde{M}_{n/2}$ vanish identically on \tilde{U}_0 ; $\{\tilde{M}_1, \tilde{M}_2, \dots, \tilde{M}_{n/2}, X_{n+1}\}$ is linearly independent; and each \tilde{M}_i ($i = 2, \dots, \frac{n}{2}$) has real algebraic coefficients whose absolute values have sum equal to 1.

Let ψ be a surjective linear mapping from \mathbf{R}^{n+2} to $\mathbf{R}^{\frac{n+2}{2}}$ with kernel $\mathbf{R}\tilde{U}_0$ such that the restriction of ψ to \mathbf{Z}^{n+2} maps surjectively to $\mathbf{Z}^{\frac{n+2}{2}}$ and has kernel $\tilde{U}_0 \cap \mathbf{Z}^{n+2}$. For $i = 1, \dots, \frac{n}{2}$, let \tilde{M}_i^* be the linear form on $\mathbf{R}^{\frac{n+2}{2}}$ with $\tilde{M}_i = \tilde{M}_i^* \circ \psi$. Further, let \tilde{M}_0^* be the linear form on $\mathbf{R}^{\frac{n+2}{2}}$ such that $X_{n+1} = \tilde{M}_0^* \circ \psi$. Then $\tilde{M}_0^*, \dots, \tilde{M}_{n/2}^*$ are linearly independent.

Let $w > v_n(\xi) = \frac{n-2}{2}$. Let $P \in \mathbf{Z}[X]$ be a monic polynomial of degree $n+1$ satisfying (9.8). Write $P = \sum_{i=0}^{n+1} x_i X^i$, $x_{n+1} = 1$, $\mathbf{x} = (x_0, \dots, x_{n+1})$, $H := H(P)$. Then \mathbf{x} satisfies (9.9). By an easy computation it follows that $\mathbf{y} := \psi(\mathbf{x})$ satisfies

$$\left. \begin{aligned} |\tilde{M}_1^*(\mathbf{y})| &\leq H^{-w}, \quad |\tilde{M}_i^*(\mathbf{y})| \leq H \quad (i = 2, \dots, n/2), \\ |\tilde{M}_0^*(\mathbf{y})| &\leq 1, \quad M_0^*(\mathbf{y}) \neq 0. \end{aligned} \right\} \quad (9.11)$$

We show that system (9.11) satisfies condition (7.3) of Lemma 7.2. First let $U = \mathbf{Q}^{\frac{n+2}{2}}$. As observed before, the linear forms $\tilde{M}_0^*, \dots, \tilde{M}_{n/2}^*$ are linearly independent, and the H -exponents corresponding to these linear forms have sum

$$w - (n - (n/2) - 1) + 0 > 0.$$

Now let U be a linear subspace of $\mathbf{Q}^{\frac{n+2}{2}}$ of dimension m with $0 < m \leq \frac{n}{2}$ on which \tilde{M}_0^* does not vanish identically. The linear form \tilde{M}_1 can not vanish identically on $\psi^{-1}(U)$ since $\psi^{-1}(U)$ is strictly larger than U_0 , therefore, \tilde{M}_1^* does not vanish identically on U . Choose $m-1$ linear forms among $\tilde{M}_0^*, \tilde{M}_2^*, \dots, \tilde{M}_{n/2}^*$ which together with \tilde{M}_1^* are linearly independent on U . Then the sum of the H -exponents corresponding to these linear forms is at least

$$w - (m-1) \geq w - ((n/2) - 1) > 0.$$

Hence condition (7.3) of Lemma 7.2 is satisfied. It follows that there is $H_w > 0$ such that if system (9.11) is solvable in $\mathbf{y} \in \mathbf{Z}^{\frac{n+2}{2}}$ then $H \leq H_w$. Hence for every monic polynomial $P \in \mathbf{Z}[X]$ of degree $n+1$ with (9.8) we have $H(P) \leq H_w$, implying that (9.8) has only finitely many solutions. \square

As observed above, Proposition 9.1 follows from Lemmata 9.2 and 9.3. \square

Proof of Theorem 5. We first prove (3.1). Assume that $\deg \xi =: d \leq n+1$. By Liouville's inequality (4.1) we have $\tilde{w}_n(\xi) \leq \frac{d-2}{2}$. By Proposition 9.1 and Lemma 4.3 we have $\tilde{w}_{d-1}^*(\xi) = \hat{\tilde{w}}_{d-1}(\xi) = \frac{d-2}{2}$. Hence

$$\tilde{w}_n^*(\xi) \geq \tilde{w}_{d-1}^*(\xi) = \frac{d-2}{2}, \quad \hat{\tilde{w}}_n(\xi) \geq \hat{\tilde{w}}_{d-1}(\xi) = \frac{d-2}{2}.$$

These facts together imply (3.1).

The equalities (3.2) and (3.3) follow at once by combining Proposition 9.1 with part (ii) of Lemma 4.2. The last assertion of Theorem 5 follows at once from Theorem 4 and Proposition 9.1. This completes the proof of Theorem 5. \square

10. A refined question

The exponents w_n, \hat{w}_n, \dots are defined as suprema of certain sets of real numbers. We may further ask whether the suprema are also maxima. In other words, for a given complex number ξ , a positive integer n , do there exist a constant $c(\xi, n)$ and infinitely many integer polynomials $P(H)$ of degree at most n such that

$$0 < |P(\xi)| \leq c(\xi, n) H(P)^{-w_n(\xi)} ?$$

This is Problem P.1, page 210, of [2].

When ξ is algebraic and real, the answer is clearly positive, by Dirichlet's Theorem. When ξ is algebraic and non-real, we have already seen that $w_n(\xi)$ can be much larger than expected; however, the answer to the above question is also positive.

Proposition 10.1. *For any positive integer n and any complex, non-real algebraic number ξ , there exist a constant $c(\xi, n) > 0$ and infinitely many integer polynomials $P(H)$ of degree at most n such that*

$$0 < |P(\xi)| \leq c(\xi, n) H(P)^{-w_n(\xi)}. \quad (10.1)$$

Proof: This follows from (the proof of) Satz 1 from Schmidt [21]; however, we feel that it is better to include a complete proof. Constants implied by \ll, \gg depend only on n, ξ .

First assume that $d := \deg \xi > n$. We apply part (i) of Lemmata 7.5 and 7.6, respectively, with $w = w_n(\xi)$. Then in view of Theorem 4, in both the cases $t_n(\xi) \leq \frac{n+1}{2}$, $t_n(\xi) = \frac{n+2}{2}$, we have that for every $H \geq 1$ the first minimum $\lambda_1(\xi, n, w, H)$ of the convex body $K(\xi, n, w, H)$ defined by (7.9) is $\ll 1$. Consequently, for every $H \geq 1$, there is a non-zero polynomial $P = \sum_{i=0}^n x_i X^i \in \mathbf{Z}[X]$ such that

$$\begin{aligned} |\operatorname{Re} P(\xi)| &= |L_1(\mathbf{x})| \ll H^{-w}, \quad |\operatorname{Im} P(\xi)| = |L_2(\mathbf{x})| \ll H^{-w}, \\ H(P) &= \max\{|x_0|, \dots, |x_n|\} \ll H. \end{aligned}$$

This clearly implies $|P(\xi)| \ll H^{-w} \ll H(P)^{-w}$. Arbitrarily large H cannot give rise to the same polynomial P since otherwise we would have $P(\xi) = 0$, against our assumption that $\deg \xi > n$. This proves Proposition 10.1 in the case that $d > n$.

To treat the case $n \geq d$ we simply have to observe that by Theorem 1 we have $w_n(\xi) = w_{d-1}(\xi) = \frac{d-2}{2}$ and that by what we have proved above, (10.1) has already infinitely many solutions in polynomials P of degree at most $d-1$. \square

Actually, the above proof yields that the analogue of Proposition 10.1 is true for the uniform exponent of approximation \hat{w}_n . However, it is a very interesting, but presumably very difficult, question to decide whether the analogue of Proposition 10.1 holds for the exponent w_n^* .

We briefly summarize what is known on this question.

Proposition 10.2. *For any positive integer n and any complex algebraic number ξ of degree $n + 1$, there exist a constant $c(\xi)$ and infinitely many algebraic numbers α of degree at most n such that*

$$0 < |\xi - \alpha| \leq c(\xi) H(\alpha)^{-w_n^*(\xi)-1}.$$

Proof: When ξ is real, Proposition 10.2 has been established by Wirsing [25] (see also Theorem 2.9 in [2], which reproduces an alternative proof, due to Bombieri and Mueller [1]). Without any additional complication, the same method gives the required result when ξ is complex and non-real. \square

Furthermore, Davenport and Schmidt [7] proved that for every real algebraic number ξ of degree at least 3, there exist a constant $c(\xi)$ and infinitely many algebraic integer α of degree at most 2 such that

$$0 < |\xi - \alpha| \leq c(\xi) H(\alpha)^{-w_2^*(\xi)-1} = c(\xi) H(\alpha)^{-3}.$$

This is a consequence of a more general result of theirs on linear forms [8, 10], which is the key tool for the proof of the second assertion of the next proposition.

Proposition 10.3. (i). *For any complex algebraic number ξ of degree greater than 2, there exist a constant $c(\xi)$ and infinitely many algebraic numbers α of degree at most 2 such that*

$$0 < |\xi - \alpha| \leq c(\xi) H(\alpha)^{-w_2^*(\xi)-1}.$$

(ii). *For any complex algebraic number ξ of degree greater than 4 satisfying $w_4^*(\xi) = 2$, there exist a constant $c(\xi)$ and infinitely many algebraic numbers α of degree at most 4 such that*

$$0 < |\xi - \alpha| \leq c(\xi) H(\alpha)^{-w_4^*(\xi)-1}.$$

Proof: Let ξ be a complex non-real number of degree greater than 2. By the proof of Proposition 10.1, there are infinitely many integer quadratic polynomials P satisfying

$$|P(\xi)| \ll H(P)^{-w_2(\xi)}, \quad |P(\bar{\xi})| \ll H(P)^{-w_2(\xi)}.$$

Such a polynomial P has a root very near to ξ and another very near to $\bar{\xi}$. Consequently, it satisfies $|P'(\xi)| \gg H(P)$ and its root α near to ξ is such that $|\xi - \alpha| \ll H(\alpha)^{-w_2(\xi)-1}$. This proves the first part of the proposition since $w_2(\xi) = w_2^*(\xi)$.

Let ξ be a complex (non-real) algebraic number of degree > 4 satisfying $w_4^*(\xi) = 2$. By Theorem 4, this means that $t_4(\xi) = 3$, i.e., there is μ_0 such that $\dim V_4(\mu_0, \xi) = 3$. Let U_0 be the vector space of $\mathbf{x} = (x_0, \dots, x_4) \in \mathbf{Q}^5$ such that $\sum_{i=0}^4 x_i X^i \in V_4(\mu_0, \xi)$. Define the linear forms L_1, L_2, L'_1, L'_2 by

$$L_1(\mathbf{x}) = \operatorname{Re} P(\xi), \quad L_2(\mathbf{x}) = \operatorname{Im} P(\xi), \quad L'_1(\mathbf{x}) = \operatorname{Re} P'(\xi), \quad L'_2(\mathbf{x}) = \operatorname{Im} P'(\xi),$$

where $P = \sum_{i=0}^4 x_i X^i$. By Lemma 7.4, the linear forms L_1, L_2 are linearly dependent on U_0 . On the other hand, by the Claim in the proof of Lemma 8.2, there are $i, j \in \{1, 2\}$ such that

L_i, L'_j are linearly independent on U_0 . Choose linearly independent polynomials P_1, P_2, P_3 from $V_4(\mu_0, \xi)$ with integer coefficients. By Lemma 4.2 we may assume $\deg P_1 < \deg P_2 < \deg P_3 = 4$. Express $P \in V_4(\mu_0, \xi)$ as $y_1 P_1 + y_2 P_2 + y_3 P_3$ with $\mathbf{y} = (y_1, y_2, y_3) \in \mathbf{Q}^3$. Thus, $\operatorname{Re} P(\xi), \operatorname{Im} P(\xi), \operatorname{Re} P'(\xi), \operatorname{Im} P'(\xi)$ can be expressed as linear forms in \mathbf{y} ,

$$\operatorname{Re} P(\xi) = M_1(\mathbf{y}), \operatorname{Im} P(\xi) = M_2(\mathbf{y}), \operatorname{Re} P'(\xi) = M'_1(\mathbf{y}), \operatorname{Im} P'(\xi) = M'_2(\mathbf{y})$$

say, and by the above, M_1, M_2 are linearly dependent and there are $i, j \in \{1, 2\}$ such that M_i, M'_j are linearly independent.

By Theorem 1 from [8], there are infinitely many integer triples $\mathbf{y} = (y_1, y_2, y_3)$ with

$$|M_i(\mathbf{y})| \ll |M'_j(\mathbf{y})| \times \|\mathbf{y}\|^{-3},$$

where $\|\mathbf{y}\| = \max\{|y_1|, |y_2|, |y_3|\}$. This implies that there are infinitely many integer polynomials P of degree 4 of the shape $y_1 P_1 + y_2 P_2 + y_3 P_3$ with $y_1, y_2, y_3 \in \mathbf{Z}$ such that

$$\frac{|P(\xi)|}{|P'(\xi)|} \ll H(P)^{-3}.$$

Consequently, there are infinitely many algebraic numbers α of degree at most 4 such that $|\xi - \alpha| \ll H(\alpha)^{-3}$. This completes the proof of Proposition 10.3. \square

Acknowledgements. We are pleased to thank Noriko Hirata-Kohno, Corentin Pontreau and Damien Roy for helpful discussions. The research leading to this paper started with a discussion by both authors at the Erwin Schroedinger Institut in April 2006, in the frame of a research program on Diophantine approximation and heights organized by David Masser, Hans Peter Schlickewei and Wolfgang Schmidt.

References

- [1] E. Bombieri and J. Mueller, *Remarks on the approximation to an algebraic number by algebraic numbers*, Mich. Math. J. 33 (1986), 83–93.
- [2] Y. Bugeaud, *Approximation by algebraic numbers*. Cambridge Tracts in Mathematics 160, Cambridge University Press, 2004.
- [3] Y. Bugeaud and M. Laurent, *Exponents of Diophantine approximation and Sturmian continued fractions*, Ann. Inst. Fourier (Grenoble) 55 (2005), 773–804.
- [4] Y. Bugeaud and M. Laurent, *Exponents of homogeneous and inhomogeneous Diophantine Approximation*, Moscow Math. J. 5 (2005), 747–766.

- [5] Y. Bugeaud et O. Teulié, *Approximation d'un nombre réel par des nombres algébriques de degré donné*, Acta Arith. 93 (2000), 77–86.
- [6] J. W. S. Cassels, *An Introduction to the Geometry of Numbers*. Springer Verlag, 1997.
- [7] H. Davenport and W. M. Schmidt, *Approximation to real numbers by quadratic irrationals*, Acta Arith. 13 (1967), 169–176.
- [8] H. Davenport and W. M. Schmidt, *A theorem on linear forms*, Acta Arith. 14 (1967/1968), 209–223.
- [9] H. Davenport and W. M. Schmidt, *Approximation to real numbers by algebraic integers*, Acta Arith. 15 (1969), 393–416.
- [10] H. Davenport and W. M. Schmidt, *Dirichlet's theorem on Diophantine approximation. II*, Acta Arith. 16 (1970), 413–423.
- [11] J.-H. Evertse and H.P. Schlickewei, *A quantitative version of the Absolute Parametric Subspace Theorem*, J. reine angew. Math. 548 (2002), 21–127.
- [12] A. Ya. Khintchine, *Über eine Klasse linearer diophantischer Approximationen*, Rendiconti Circ. Mat. Palermo 50 (1926), 170–195.
- [13] J. F. Koksma, *Über die Mahlersche Klasseneinteilung der transzendenten Zahlen und die Approximation komplexer Zahlen durch algebraische Zahlen*, Monatsh. Math. Phys. 48 (1939), 176–189.
- [14] K. Mahler, *Zur Approximation der Exponentialfunktionen und des Logarithmus. I, II*, J. reine angew. Math. 166 (1932), 118–150.
- [15] K. F. Roth, *Rational approximations to algebraic numbers*, Mathematika 2 (1955), 1–20; corrigendum, 168.
- [16] D. Roy, *Approximation simultanée d'un nombre et son carré*, C. R. Acad. Sci. Paris 336 (2003), 1–6.
- [17] D. Roy, *Approximation to real numbers by cubic algebraic numbers, I*, Proc. London Math. Soc. 88 (2004), 42–62.
- [18] D. Roy, *Approximation to real numbers by cubic algebraic numbers, II*, Ann. of Math. 158 (2003), 1081–1087.
- [19] D. Roy and M. Waldschmidt, *Diophantine approximation by conjugate algebraic integers*, Compos. Math. 140 (2004), 593–612.
- [20] W. M. Schmidt, *Simultaneous approximation to algebraic numbers by rationals*, Acta Math. 125 (1970), 189–201.

- [21] W. M. Schmidt, *Linearformen mit algebraischen Koeffizienten. II*, Math. Ann. 191 (1971), 1–20.
- [22] W. M. Schmidt, Approximation to algebraic numbers. Monographie de l'Enseignement Mathématique 19, Genève, 1971.
- [23] W. M. Schmidt, Diophantine Approximation. Lecture Notes in Math. 785, Springer, Berlin, 1980.
- [24] V. G. Sprindžuk, Mahler's problem in metric number theory. Izdat. «Nauka i Tehnika», Minsk, 1967 (in Russian). English translation by B. Volkmann, Translations of Mathematical Monographs, Vol. 25, American Mathematical Society, Providence, R.I., 1969.
- [25] E. Wirsing, *Approximation mit algebraischen Zahlen beschränkter Grades*, J. reine angew. Math. 206 (1961), 67–77.

Yann Bugeaud
Université Louis Pasteur
U. F. R. de mathématiques
7, rue René Descartes
67084 STRASBOURG (FRANCE)
bugeaud@math.u-strasbg.fr

Jan-Hendrik Evertse
Universiteit Leiden
Mathematisch Instituut
Postbus 9512
2300 RA LEIDEN (THE NETHERLANDS)
evertse@math.leidenuniv.nl