

INTEGERS REPRESENTED AS A SUM OF PRIMES AND POWERS OF TWO *

D.R. HEATH-BROWN[†] AND J.-C. PUCHTA[‡]

1. Introduction. It was shown by Linnik [10] that there is an absolute constant K such that every sufficiently large even integer can be written as a sum of two primes and at most K powers of two. This is a remarkably strong approximation to the Goldbach Conjecture. It gives us a very explicit set $\mathcal{K}(x)$ of integers $n \leq x$ of cardinality only $O((\log x)^K)$, such that every sufficiently large even integer $N \leq x$ can be written as $N = p + p' + n$, with p, p' prime and $n \in \mathcal{K}(x)$. In contrast, if one tries to arrange such a representation using an interval in place of the set $\mathcal{K}(x)$, all known results would require $\mathcal{K}(x)$ to have cardinality at least a positive power of x .

Linnik did not establish an explicit value for the number K of powers of 2 that would be necessary in his result. However, such a value has been computed by Liu, Liu and Wang [12], who found that $K = 54000$ is acceptable. This result was subsequently improved, firstly by Li [8] who obtained $K = 25000$, then by Wang [18], who found that $K = 2250$ is acceptable, and finally by Li [9] who gave the value $K = 1906$. One can do better if one assumes the Generalized Riemann Hypothesis, and Liu, Liu and Wang [13] showed that $K = 200$ is then admissible.

The object of this paper is to give a rather different approach to this problem, which leads to dramatically improved bounds on the number of powers of 2 that are required for Linnik's theorem.

THEOREM 1. *Every sufficiently large even integer is a sum of two primes and exactly 13 powers of 2.*

THEOREM 2. *Assuming the Generalized Riemann Hypothesis, every sufficiently large even integer is a sum of two primes and exactly 7 powers of 2.*

We understand that Ruzsa and Pintz have, in work in preparation, given an independent proof of Theorem 2, and have established a version of Theorem 1 requiring only 9 powers of 2.

Previous workers have based their line of attack on a proof of Linnik's theorem due to Gallagher [3]. Let ϖ be a small positive constant. Set

$$S(\alpha) = \sum_{\varpi N < p \leq N} e(\alpha p), \tag{1}$$

where $e(x) := \exp(2\pi i x)$, and

$$T(\alpha) = \sum_{1 \leq \nu \leq L} e(\alpha 2^\nu), \quad L = \left\lfloor \frac{\log N/2K}{\log 2} \right\rfloor.$$

As in earlier proofs of Linnik's Theorem we shall use estimates for $\text{meas}(\mathcal{A}_\lambda)$, where

$$\mathcal{A}_\lambda = \{\alpha \in [0, 1] : |T(\alpha)| \geq \lambda L\}.$$

*Received February 1, 2002; accepted for publication July 19, 2002.

[†]Mathematical Institute, 24-29, St. Giles', Oxford OX1 3LB, England (rhb@maths.ox.ac.uk).

[‡]Mathematical Institute, 24-29, St. Giles', Oxford OX1 3LB, England (puchta@maths.ox.ac.uk).

In §7 we shall bound $\text{meas}(\mathcal{A}_\lambda)$ by a new method, suggested to us by Professor Keith Ball. This provides the following estimates.

LEMMA 1. *We have*

$$\text{meas}(\mathcal{A}_\lambda) \ll N^{-E(\lambda)}$$

with $E(0.722428) > 1/2$ and $E(0.863665) > 109/154$.

We are extremely grateful to Professor Ball for suggesting his alternative approach to us. An earlier version of this paper used a completely different technique to bound $E(\lambda)$ and showed that one can take

$$E(\lambda) \geq 0.822\lambda^2 + o(1)$$

as $N \rightarrow \infty$. This sufficed to establish Theorems 1 and 2 with 24 and 9 powers of 2 respectively.

For comparison with Lemma 1, the best bound for $E(\lambda)$ in the literature is due to Liu, Liu and Wang [11; Lemma 3], and states that

$$E(1 - \eta) \leq 1 - F\left(\frac{2 + \sqrt{2}}{4}\eta\right) - F\left(1 - \frac{2 + \sqrt{2}}{4}\eta\right) + o(1)$$

for $\eta < (7e)^{-1}$, where $F(x) = x(\log x)/(\log 2)$.

The estimate provided by Lemma 1 will be injected into the circle method, where it will be crucial in bounding the minor arc contribution. On the major arcs we shall improve on Gallagher's analysis so as to show that hypothetical zeros close to $\sigma = 1$ play no rôle. Thus, in contrast to previous workers, we will have no need for explicit numerical zero-free regions for L -functions. Naturally this produces a considerable simplification in the computational aspects of our work. Thus it is almost entirely the values of the constants in Lemma 1 which determine the number of powers of 2 appearing in Theorems 1 and 2.

The paper naturally divides into two parts, one of which involves the circle method and zeros of L -functions, and the other of which is devoted to the proof of Lemma 1. We begin with the former.

One remark about notation is in order. At various stages in the proof, numerical upper bounds on ϖ will be required. Since we shall always take ϖ to be sufficiently small, we shall assume that any such bound is satisfied. Moreover, since ϖ is to be thought of as fixed, we will allow the implied constants in the $O(\dots)$ and \ll notations to depend on ϖ .

2. The Major Arcs. We shall follow the method of Gallagher [3; §1] closely. We choose a parameter P in the range $1 \leq P \leq N^{2/5}$ and define the major arcs \mathfrak{M} as the set of $\alpha \in [0, 1]$ for which there exist $a \in \mathbb{Z}$ and $q \in \mathbb{N}$ such that $q \leq P$ and

$$\left|\alpha - \frac{a}{q}\right| \leq \frac{P}{qN}.$$

If χ is a character to modulus q , we write

$$c_n(\chi) = \sum_{a=1}^q \chi(a) e\left(\frac{an}{q}\right)$$

and

$$\tau(\chi) = \sum_{a=1}^q \chi(a)e\left(\frac{a}{q}\right).$$

Moreover we put

$$A(\chi, \beta) = \sum_{\varpi N < p \leq N} \chi(p)e(\beta p)$$

and

$$I_{n,s}(\chi, \chi') = \int_{-P/sN}^{P/sN} A(\chi, \beta)A(\chi', \beta)e(-\beta n)d\beta.$$

If χ is a character to a modulus $r|q$ we also write χ_q for the induced character modulo q , and if χ, χ' are characters to moduli r and r' respectively, we set

$$J_n(\chi, \chi') = \sum_{\substack{q \leq P \\ [r,r']|q}} \frac{1}{\phi(q)^2} c_n(\chi_q \chi'_q) \tau(\overline{\chi}_q) \tau(\overline{\chi}'_q) I_{n,q}(\chi, \chi').$$

Then, by a trivial variant of the argument leading to Gallagher [3; (3)], we find that

$$\int_{\mathfrak{M}} S(\alpha)^2 e(-\alpha n) d\alpha = \sum_{\chi, \chi'} J_n(\chi, \chi') + O(P^{5/2}), \tag{2}$$

for any integer n , the sum being over primitive characters χ, χ' to moduli r, r' for which $[r, r'] \leq P$. In what follows we shall take $1 \leq n \leq N$.

To estimate the contribution from a particular pair of characters χ, χ' we put

$$A_q(\chi) = \left\{ \int_{-P/qN}^{P/qN} |A(\chi, \beta)|^2 d\beta \right\}^{1/2}$$

and

$$C_n(\chi, \chi') = \sum_{\substack{q \leq P \\ [r,r']|q}} \frac{1}{\phi(q)^2} |c_n(\chi_q \chi'_q) \tau(\overline{\chi}_q) \tau(\overline{\chi}'_q)|.$$

Note that what Gallagher calls $\|A(\chi)\|$ is our $A_1(\chi)$. We have $A_q(\chi) \leq A_m(\chi)$ whenever $m \leq q$. Then, as in Gallagher [3; (4)] we find

$$|J_n(\chi, \chi')| \leq C_n(\chi, \chi') A_{[r,r']}(\chi) A_{[r,r']}(\chi'). \tag{3}$$

It is in bounding $C_n(\chi, \chi')$ that there is a loss in Gallagher's argument. Let r'' be the conductor of $\chi\chi'$, and write $m = [r, r']$. Moreover, for any positive integers a and n we write

$$a_n = \frac{a}{(a, n)}.$$

Then Gallagher shows that

$$C_n(\chi, \chi') \leq (rr'r'')^{1/2} \sum_{q \leq P, m|q} (\phi(q)\phi(q_n))^{-1},$$

where q/m is square-free and coprime to m . Moreover we have $r''|m_n$. It follows that

$$C_n(\chi, \chi') \leq \frac{(rr'r'')^{1/2}}{\phi(m)\phi(m_n)} \sum_{(s,m)=1} \mu^2(s)/\phi(s)\phi(s_n).$$

The sum on the right is

$$\prod_{p \nmid mn} \left(1 + \frac{1}{(p-1)^2}\right) \prod_{p|n, p \nmid m} \left(1 + \frac{1}{(p-1)}\right) \ll \prod_{p|n, p \nmid m} \frac{p}{(p-1)},$$

and

$$\frac{m}{\phi(m)} \prod_{p|n, p \nmid m} \frac{p}{(p-1)} \leq \frac{n}{\phi(n)} \frac{m_n}{\phi(m_n)}.$$

We therefore deduce that

$$C_n(\chi, \chi') \ll \frac{(rr'r'')^{1/2}}{m} \frac{m_n}{\phi^2(m_n)} \frac{n}{\phi(n)}.$$

Now if $p^e || r$ and $p^f || r'$, then $p^{e-f} || r''$, since r'' is the conductor of $\chi\chi'$. (Here the notation $p^e || r$ means, as usual, that $p^e | r$ and $p^{e+1} \nmid r$.) We therefore set

$$h = (r, r') \quad \text{and} \quad r = hs, \quad r' = hs', \tag{4}$$

so that $ss' | r''$ and $m = hss'$. Since

$$\frac{m_n}{\phi^2(m_n)} \ll m_n^{\varpi-1}$$

we therefore have

$$\frac{(rr'r'')^{1/2}}{m} \frac{m_n}{\phi^2(m_n)} \ll (ss')^{-1/2} r''^{1/2} m_n^{\varpi-1}.$$

Now, using the bounds $r'' \leq m_n$ and $ss' \leq r''$, we find that

$$\begin{aligned} \frac{(rr'r'')^{1/2}}{m} \frac{m_n}{\phi^2(m_n)} &\ll (ss')^{-1/2} r''^{1/2} r''^{\varpi-1} \\ &= (ss')^{-1/2} r''^{\varpi-1/2} \\ &\ll (ss')^{\varpi-1}. \end{aligned}$$

Alternatively, using only the fact that $m_n \geq r''$, we have

$$\begin{aligned} \frac{(rr'r'')^{1/2}}{m} \frac{m_n}{\phi^2(m_n)} &\ll (ss')^{-1/2} m_n^{1/2} m_n^{\varpi-1} \\ &\ll m_n^{\varpi-1/2}. \end{aligned}$$

These estimates produce

$$C_n(\chi, \chi') \ll \min\{(ss')^{\varpi-1}, m_n^{\varpi-1/2}\} \frac{n}{\phi(n)}.$$

On combining this with the bounds (2) and (3) we deduce the following result.

LEMMA 2. *Suppose that $P \leq N^{2/5-\varpi}$. Then*

$$\int_{\mathfrak{M}} S(\alpha)^2 e(-\alpha n) d\alpha = J_n(1, 1) + O\left(\frac{n}{\phi(n)} S_n\right) + O(N^{1-\varpi}),$$

where

$$S_n = \sum_{\chi, \chi'} A_{[r, r']}(\chi) A_{[r, r']}(\chi') \min\{(ss')^{\varpi-1}, m_n^{-1/3}\},$$

the sum being over primitive characters, not both principal, of moduli r, r' , with $[r, r'] \leq P$.

We have next to consider $A_m(\chi)$. According to the argument of Montgomery and Vaughan [15; §7] we have

$$A_m(\chi) \ll N^{1/2} \max_{\varpi N < x \leq N} \max_{0 < h \leq x} (h + mN/P)^{-1} \left| \sum_x^{x+h} \chi(p) \right|.$$

Note that we have firstly taken account of the restriction in (1) to primes $p > \varpi N$, and secondly replaced $(h + N/P)^{-1}$ as it occurs in Montgomery and Vaughan, by the smaller quantity $(h + mN/P)^{-1}$. The argument of [15; §7] clearly allows this.

By partial summation we have

$$\sum_x^{x+h} \chi(p) \ll (\log x)^{-1} \max_{0 < j \leq h} \sum_x^{x+j} \chi(p) \log p.$$

Moreover, a standard application of the ‘explicit formula’ for $\psi(x, \chi)$ produces the estimate

$$\sum_x^{x+j} \chi(p) \log p \ll N^{1/2+3\varpi} (\log N)^2 + \sum_{\rho} \left| \frac{(x+j)^{\rho}}{\rho} - \frac{x^{\rho}}{\rho} \right|,$$

where the sum over ρ is for zeros of $L(s, \chi)$ in the region

$$\beta \geq \frac{1}{2} + 3\varpi, \quad |\gamma| \leq N.$$

When χ is the trivial character we shall include the pole $\rho = 1$ amongst the ‘zeros’. Since $j \leq h$ and

$$\frac{(x+j)^{\rho}}{\rho} - \frac{x^{\rho}}{\rho} \ll \min\{jN^{\beta-1}, N^{\beta}|\gamma|^{-1}\},$$

we find that

$$A_m(\chi) \ll \frac{P}{m} N^{4\varpi} + \frac{N^{1/2}}{\log N} \left\{ \max_{0 < h \leq N} (h + mN/P)^{-1} \sum_{\rho} N^{\beta-1} \min\{h, N|\gamma|^{-1}\} \right\}.$$

However we have

$$\min\left\{\frac{h}{h+H}, \frac{A}{h+H}\right\} \leq \min\left\{1, \frac{A}{H}\right\}$$

whenever $h, H, A > 0$. Applying this with $H = mN/P$ and $A = N|\gamma|^{-1}$, we deduce that

$$A_m(\chi) \ll \frac{P}{m} N^{4\varpi} + \frac{N^{1/2}}{\log N} \sum_{\rho} N^{\beta-1} \min\{1, Pm^{-1}|\gamma|^{-1}\}. \tag{5}$$

3. The Sum S_n . In order to investigate the sum S_n we decompose the available ranges for r, r' and the corresponding zeros ρ, ρ' into (overlapping) ranges

$$\begin{cases} R \leq r \leq RN^{\varpi}, & R' \leq r' \leq R'N^{\varpi}, \\ T-1 \leq |\gamma| < TN^{\varpi}, & T'-1 \leq |\gamma'| < T'N^{\varpi}. \end{cases} \tag{6}$$

Clearly $O(1)$ such ranges suffice to cover all possibilities, so it is enough to consider the contribution from a fixed range of the above type. Throughout this section we shall follow the convention that $\rho = 1$ is to included amongst the ‘zeros’ corresponding to the trivial character.

Let $N(\sigma, \chi, T)$ denote as usual, the number of zeros ρ of $L(s, \chi)$, in the region $\beta \geq \sigma$, $|\gamma| \leq T$, and let $N(\sigma, r, T)$ be the sum of $N(\sigma, \chi, T)$ for all characters χ of conductor r . Since

$$N^{\beta-1} = N^{3\varpi-1/2} + \int_{1/2+3\varpi}^{\beta} N^{\sigma-1}(\log N) d\sigma$$

for $\beta \geq 1/2 + 3\varpi$, we find that

$$\sum_{\rho} N^{\beta-1} \ll N^{6\varpi-1/2} RT + I(r) \log N, \tag{7}$$

where the sum is over zeros of $L(s, \chi)$ for all χ of conductor r , subject to $T-1 \leq |\gamma| \leq TN^{\varpi}$, and where

$$I(r) = \int_{1/2+3\varpi}^1 N^{\sigma-1} N(\sigma, r, TN^{\varpi}) d\sigma.$$

In view of the minimum occurring in (5) it is convenient to set $m(R, T) = \min(1, \frac{P}{RT})$. We now insert (7) into (5) so that, for given r, r' , the range (6) contributes to

$$\sum_{\chi \pmod{r}} A_m(\chi)$$

a total

$$\begin{aligned} &\ll \phi(r) \frac{P}{m} N^{4\varpi} + \frac{N^{1/2}}{\log N} m(R, T) N^{6\varpi-1/2} RT + N^{1/2} m(R, T) I(r) \\ &\ll PN^{6\varpi} + N^{1/2} m(R, T) I(r). \end{aligned} \tag{8}$$

Similarly, for the double sum

$$\sum_{\chi \pmod r} \sum_{\chi' \pmod{r'}} A_m(\chi)A_m(\chi')$$

the contribution is

$$\ll P^2 N^{12\varpi} + PN^{1/2+6\varpi}m(R, T)I(r) + PN^{1/2+6\varpi}m(R', T')I(r') + Nm(R, T)m(R', T')I(r)I(r'). \tag{9}$$

We then sum over r, r' using the following lemma.

LEMMA 3. *Let*

$$\max_{r \leq R} N(\sigma, r, T) = N_1(R), \quad \max_{r' \leq R'} N(\sigma', r', T') = N_1(R'),$$

and

$$\sum_{r \leq R} N(\sigma, r, T) = N_2(R), \quad \sum_{r' \leq R'} N(\sigma', r', T') = N_2(R').$$

In the notation of (4) we have

$$\sum_{r \leq R} \sum_{r' \leq R'} N(\sigma, r, T)N(\sigma', r', T')(ss')^{\varpi-1} \ll \{N_1(R)N_2(R)N_1(R')N_2(R')\}^{1/2} \{N_2(R)N_2(R')\}^{2\varpi}, \tag{10}$$

for $1/2 \leq \sigma, \sigma' \leq 1$.
 Moreover, if

$$P \leq N^{45/154-4\varpi},$$

then

$$\sum_{r, r'} m(R, T)m(R', T')N(\sigma, r, TN^\varpi)N(\sigma', r', T'N^\varpi)(ss')^{\varpi-1}, \tag{11}$$

$$\ll N^{(1-\varpi)(1-\sigma)+(1-\varpi)(1-\sigma')} \tag{12}$$

for $1/2 + 3\varpi \leq \sigma, \sigma' \leq 1$, where the summation is for $R \leq r \leq RN^\varpi$ and $R' \leq r' \leq R'N^\varpi$.

We shall prove this at the end of this section. Henceforth we shall assume that $P \leq N^{45/154-4\varpi}$.

For suitable values of η in the range

$$0 \leq \eta \leq \log \log N \tag{13}$$

we shall define $\mathcal{B}(\eta)$ to be the set of characters χ of conductor $r \leq P$, for which the function $L(s, \chi)$ has at least one zero in the region

$$\beta > 1 - \frac{\eta}{\log N}, \quad |\gamma| \leq N.$$

According to our earlier convention the trivial character is always in $\mathcal{B}(\eta)$. Now, if we restrict attention to pairs χ, χ' for which $\chi \notin \mathcal{B}(\eta)$ we have

$$\begin{aligned} \sum_{R \leq r \leq RN^\varpi} \sum_{R' \leq r' \leq R'N^\varpi} Nm(R, T)m(R', T')I(r)I(r')(ss')^{\varpi-1} \\ \ll \int_{1/2+3\varpi}^{1-\eta/\log N} \int_{1/2+3\varpi}^1 N^{1-\varpi(1-\sigma)-\varpi(1-\sigma')} d\sigma' d\sigma \\ \ll N^{1-\varpi\eta/\log N} (\log N)^{-2} \\ = e^{-\varpi\eta} N(\log N)^{-2}. \end{aligned}$$

Terms for which $\chi \in \mathcal{B}(\eta)$ but $\chi' \notin \mathcal{B}(\eta)$ may be handled similarly. This concludes our discussion of the final term in (9) for the time being.

To handle the third term in (9) we use the zero density estimate

$$\sum_{r \leq R} N(\sigma, r, T) \ll (R^2 T)^{\kappa(\sigma)(1-\sigma)}, \tag{14}$$

where

$$\kappa(\sigma) = \begin{cases} \frac{3}{2-\sigma} + \varpi, & \frac{1}{2} \leq \sigma \leq \frac{3}{4} \\ \frac{12}{5} + \varpi, & \frac{3}{4} \leq \sigma \leq 1. \end{cases} \tag{15}$$

This follows from results of Huxley [5], Jutila [7; Theorem 1] and Montgomery [14; Theorem 12.2]. For each fixed value of r' we have

$$\begin{aligned} \sum_r (ss')^{\varpi-1} &\leq \sum_{h|r'} (r'/h)^{\varpi-1} \sum_{s \leq P/h} s^{\varpi-1} \\ &\ll \sum_{h|r'} (r'/h)^{\varpi-1} (P/h)^\varpi \\ &\ll N^\varpi. \end{aligned}$$

The contribution of the third term in (9) to S_n is therefore

$$\ll PN^{1/2+7\varpi} m(R', T') \sum_{r'} I(r').$$

However the bound (14) shows that

$$m(R', T') \sum_{r'} N(\sigma, r', TN^\varpi) \ll \max\{1, \frac{P}{R'T'}\} (R'^2 N^{2\varpi} T' N^\varpi)^{\kappa(\sigma)(1-\sigma)}.$$

Since

$$0 \leq \kappa(\sigma)(1-\sigma) \leq 1$$

in the range $1/2 + \varpi \leq \sigma \leq 1$, this is

$$\ll (P^2 N^{3\varpi})^{\kappa(\sigma)(1-\sigma)}.$$

Moreover, if $P \leq N^{45/154-4\varpi}$, then

$$(P^2 N^{3\varpi})^{\kappa(\sigma)(1-\sigma)} N^{\sigma-1} \leq N^{f(\sigma)}$$

with

$$\begin{aligned}
 f(\sigma) &= \left(\frac{45}{77}\kappa(\sigma) - 1\right)(1 - \sigma) \\
 &\leq \left(\frac{45}{77}\left\{\frac{12}{5} + \varpi\right\} - 1\right)(1 - \sigma) \\
 &\leq \left(\frac{31}{77} + \varpi\right)(1 - \sigma) \\
 &\leq \left(\frac{31}{77} + \varpi\right)\frac{1}{2} \\
 &\leq \frac{31}{154} + \varpi.
 \end{aligned}$$

It follows that the contribution of the third term in (9) to S_n is

$$\ll PN^{1/2+7\varpi} \cdot N^{31/154+\varpi} \ll N^{1-\varpi}.$$

The second term may of course be handled similarly.

Finally we deal with the first term of (9) which produces a contribution to S_n which is

$$\begin{aligned}
 &\ll P^2 N^{12\varpi} \sum_{r,r'} (ss')^{\varpi-1} \\
 &\ll P^2 N^{12\varpi} \sum_{ss'h \leq P} (ss')^{\varpi-1} \\
 &\ll P^2 N^{12\varpi} \sum_{ss' \leq P} P (ss')^{\varpi-2} \\
 &\ll P^3 N^{12\varpi} \\
 &\ll N^{1-\varpi},
 \end{aligned}$$

for $P \leq N^{45/154-4\varpi}$.

We summarize our conclusions thus far as follows.

LEMMA 4. *If $P \leq N^{45/154-4\varpi}$ then*

$$S_n \leq \sum_{\chi, \chi' \in \mathcal{B}(\eta)} A_m(\chi) A_m(\chi') m_n^{-1/3} + O(e^{-\varpi\eta} N (\log N)^{-2}).$$

To handle the characters in $\mathcal{B}(\eta)$ we use the zero-density estimate

$$N(\sigma, r, T) \ll (rT)^{\kappa(\sigma)(1-\sigma)}, \tag{16}$$

with $\kappa(\sigma)$ given by (15). This also follows from work of Huxley [5], Jutila [7; Theorem 1] and Montgomery [14; Theorem 12.1]. Thus

$$\begin{aligned}
 m(R, T) N(\sigma, r, TN^\varpi) &\ll \max\left\{1, \frac{P}{RT}\right\} (rTN^\varpi)^{\kappa(\sigma)(1-\sigma)} \\
 &\ll (PN^{2\varpi})^{\kappa(\sigma)(1-\sigma)} \\
 &\ll (PN^{2\varpi})^{(12/5+\varpi)(1-\sigma)} \\
 &\ll N^{(1-\varpi)(1-\sigma)}
 \end{aligned}$$

for $P \leq N^{45/154-4\varpi}$. We deduce that

$$m(R, T)I(r) \ll (\log N)^{-1}.$$

It follows from (8) that

$$A_m(\chi) \ll N^{1/2}(\log N)^{-1}.$$

We also note that

$$\#\mathcal{B}(\eta) \ll \sum_r N(1 - \frac{\eta}{\log N}, r, N) \ll (P^2 N)^{3\eta/\log N} \ll e^{6\eta},$$

by (14), since $\kappa(\sigma) \leq 3$ for all σ . We therefore have the following facts.

LEMMA 5. *If $\chi \in \mathcal{B}(\eta)$, we have $A_m(\chi) \ll N^{1/2}(\log N)^{-1}$. Moreover, we have $\#\mathcal{B}(\eta) \ll e^{6\eta}$.*

We end this section by establishing Lemma 3. We shall suppose, as we may by the symmetry, that

$$N_2(R)N_1(R') \leq N_2(R')N_1(R). \tag{17}$$

Let $U \geq 1$ be a parameter whose value will be assigned in due course, see (18). For those terms of the sum (10) in which $ss' \geq U$ we plainly have a total

$$\leq \sum_{r \leq R} \sum_{r' \leq R'} N(\sigma, r, T)N(\sigma', r', T')U^{\varpi-1} \ll N_2(R)N_2(R')U^{\varpi-1}.$$

On the other hand, when $ss' < U$ we observe that, for fixed s, s' we have

$$\begin{aligned} \sum_h N(\sigma, hs, T)N(\sigma', hs', T') &\ll \sum_h N(\sigma, hs, T)N_1(R') \\ &\ll \sum_r N(\sigma, r, T)N_1(R') \\ &\ll N_2(R)N_1(R'). \end{aligned}$$

On summing over s and s' we therefore obtain a total

$$\ll N_2(R)N_1(R') \sum_{ss' \leq U} (ss')^{\varpi-1} \ll N_2(R)N_1(R')U^{2\varpi}.$$

It follows that the sum (10) is

$$\ll N_2(R)\{N_2(R')U^{2\varpi-1} + N_1(R')U^{2\varpi}\}.$$

We therefore choose

$$U = N_2(R')/N_1(R'), \tag{18}$$

whence the sum (10) is

$$\begin{aligned} &\ll N_2(R)N_1(R')U^{2\varpi} \\ &\ll N_2(R)N_1(R')\{N_2(R)N_2(R')\}^{2\varpi} \\ &\ll \{N_2(R)N_1(R')N_2(R')N_1(R)\}^{1/2}\{N_2(R)N_2(R')\}^{2\varpi} \end{aligned}$$

in view of (17). This produces the required bound.

To establish (12) we shall bound $N_1(R)$ and $N_1(R')$ using (16). Moreover to handle $N_2(R)$ and $N_2(R')$ we shall use the estimate

$$\sum_{r \leq R} N(\sigma, r, T) \ll \begin{cases} (R^2 T)^{\kappa(\sigma)(1-\sigma)}, & \frac{1}{2} + \varpi \leq \sigma \leq \frac{23}{38} \\ (R^2 T^{6/5})^{\lambda(1-\sigma)}, & \frac{23}{38} < \sigma \leq 1, \end{cases}$$

where

$$\lambda = \frac{20}{9} + \varpi.$$

This follows from (14) and (15) along with Heath-Brown [4; Theorem 2] and Jutila [7; Theorem 1].

We now see that the sum (11) may be estimated as

$$\ll m(R, T) R^a T^c . m(R', T') R'^b T'^d . N^e, \tag{19}$$

say, where

$$a = \begin{cases} 3\kappa(\sigma)(1-\sigma)(\frac{1}{2} + 2\varpi), & \frac{1}{2} + 3\varpi \leq \sigma \leq \frac{23}{38} \\ \{\kappa(\sigma) + 2\lambda\}(1-\sigma)(\frac{1}{2} + 2\varpi), & \frac{23}{38} < \sigma \leq 1, \end{cases}$$

and

$$c = \begin{cases} \kappa(\sigma)(1-\sigma)(1 + 2\varpi), & \frac{1}{2} + 3\varpi \leq \sigma \leq \frac{23}{38} \\ \{\kappa(\sigma) + 6\lambda/5\}(1-\sigma)(\frac{1}{2} + 2\varpi), & \frac{23}{38} < \sigma \leq 1, \end{cases}$$

and similarly for b and d . Moreover we may take

$$e = 6\varpi(1 - \sigma) + 6\varpi(1 - \sigma').$$

It therefore follows that $0 \leq c, d < 1$, whence (20) is maximal for $T = P/R$ and $T' = P/R'$. Similarly we have $a \geq c$ and $b \geq d$. Thus, after substituting $T = P/R$ and $T' = P/R'$ in (20), the resulting expression is increasing with respect to R and R' , and hence is maximal when $R = R' = P$. We therefore see that (20) is

$$\ll P^{a+b} N^e.$$

Finally one can check that

$$(\frac{45}{154} - 4\varpi)a \leq (1 - 7\varpi)(1 - \sigma),$$

and similarly for b . This suffices to establish the bound (13) for $P \leq N^{45/154-4\varpi}$.

4. Summation Over Powers of 2. In this section we consider the major arc integral

$$\int_{\mathfrak{M}} S(\alpha)^2 T(\alpha)^K e(-\alpha N) d\alpha,$$

where we now assume N to be even. According to Lemmas 2, 4 and 5 we have

$$\begin{aligned} \int_{\mathfrak{M}} S(\alpha)^2 T(\alpha)^K e(-\alpha N) d\alpha &= \Sigma_0 + O(e^{-\varpi\eta} N(\log N)^{-2} \Sigma_1) \\ &\quad + O(N(\log N)^{-2} \Sigma_2), \end{aligned} \tag{20}$$

where

$$\Sigma_0 = \sum_n J_n(1, 1),$$

$$\Sigma_1 = \sum_n \frac{n}{\phi(n)}$$

and

$$\Sigma_2 = \sum_{\chi, \chi' \in \mathcal{B}(n)} \sum_n \frac{n}{\phi(n)} m_n^{-1/3}.$$

In each case the sum over n is for values

$$n = N - \sum_{j=1}^K 2^{\nu_j}. \tag{21}$$

We begin by considering the main term Σ_0 . We put

$$T(\beta) = \sum_{\varpi N < m \leq N} \frac{e(\beta m)}{\log m}$$

and

$$R(\beta) = S(\beta) - T(\beta).$$

We also set

$$\|R\| = \int_{-P/N}^{P/N} |R(\beta)|^2 d\beta$$

and

$$J(n) = \sum_{\substack{\varpi N < m_1, m_2 \leq N \\ m_1 + m_2 = n}} (\log m_1)^{-1} (\log m_2)^{-1}.$$

Then, as in Gallagher [3; (11)], we have

$$\begin{aligned} J_n(1, 1) &= J(n)S(n) + O(N(\log N)^{-2} \frac{n}{\phi(n)} d(n) \frac{\log P}{P}) \\ &\quad + O(\frac{n}{\phi(n)} \{N^{1/2}(\log N)^{-1} \|R\| + \|R\|^2\}), \end{aligned} \tag{22}$$

where

$$S(n) = \prod_{p|n} \left(\frac{p}{p-1}\right) \prod_{p \nmid n} \left(1 - \frac{1}{(p-1)^2}\right).$$

In analogy to (5) we have

$$\|R\| \ll PN^{4\varpi} + \frac{N^{1/2}}{\log N} \sum_{\rho} N^{\beta-1} \min\{1, P|\gamma|^{-1}\},$$

where the sum over ρ is for zeros of $\zeta(s)$ in the region

$$\beta \geq \frac{1}{2} + 3\varpi, \quad |\gamma| \leq N.$$

We split the range for $|\gamma|$ into $O(1)$ overlapping intervals

$$T - 1 \leq |\gamma| \leq TN^\varpi,$$

and find, as in (8) that each range contributes

$$\ll PN^{4\varpi} + N^{1/2} \min\left\{1, \frac{P}{T}\right\} \left\{N^{6\varpi-1/2}T + \int_{1/2+3\varpi}^1 N^{\sigma-1}N(\sigma, 1, TN^\varpi)d\sigma\right\}$$

to $\|R\|$. Using the case $R = 1$ of (14), together with Vinogradov's zero-free region

$$\sigma \geq 1 - \frac{c_0}{(\log T)^{3/4}(\log \log T)^{3/4}}$$

(see Titchmarsh [16; (6.15.1)]), we find that this gives

$$\|R\| \ll N^{1/2}(\log N)^{-10},$$

say, for $P \leq N^{45/154-4\varpi}$. The error terms in (22) are therefore $O(N(\log N)^{-9})$.

We also note that

$$\begin{aligned} J(n) &= (\log N)^{-2} \#\{m_1, m_2 : \varpi N < m_1, m_2 \leq N, m_1 + m_2 = n\} \\ &\quad + O(N(\log N)^{-3}) \\ &= (\log N)^{-2}R(n) + O(N(\log N)^{-3}), \end{aligned}$$

where

$$R(n) = \begin{cases} 2N - n, & (1 + \varpi)N \leq n \leq 2N, \\ n - 2\varpi N, & 2\varpi N \leq n \leq (1 + \varpi)N, \\ 0, & \text{otherwise.} \end{cases}$$

In particular, we have $R(N - m) = (1 - 2\varpi)N(\log N)^{-2} + O(m(\log N)^{-2})$ for $1 \leq m \leq N$. Since

$$S(n) \ll \frac{n}{\phi(n)} \ll \log \log N,$$

we find, on taking n of the form (21), that

$$\sum_n J(n)S(n) = (1 - 2\varpi)N(\log N)^{-2} \sum_n S(n) + O(N(\log N)^{K-5/2})$$

for $K \geq 2$, whence

$$\Sigma_0 = (1 - 2\varpi)N(\log N)^{-2} \sum_n S(n) + O(N(\log N)^{K-5/2}).$$

Since the numbers n are all even, we have

$$S(n) = 2C_0 \prod_{p|n, p \neq 2} \frac{p-1}{p-2} = 2C_0 \sum_{d|n} k(d),$$

where

$$C_0 = \prod_{p \neq 2} \left(1 - \frac{1}{(p-1)^2}\right) \tag{23}$$

and $k(d)$ is the multiplicative function defined by taking

$$k(p^e) = \begin{cases} 0, & p = 2 \text{ or } e \geq 2, \\ (p-2)^{-1}, & \text{otherwise.} \end{cases} \tag{24}$$

For any odd integer d we shall define $\varepsilon(d)$ to be the order of 2 in the multiplicative group modulo d , and we shall set

$$H(d; N, K) = \#\{(\nu_1, \dots, \nu_K) : 1 \leq \nu_i \leq \varepsilon(d), d|N - \sum 2^{\nu_i}\}.$$

Then for any fixed D we have

$$\begin{aligned} \sum_n \mathcal{S}(n) &= 2C_0 \sum_d k(d) \#\{n : d|n\} \\ &\geq 2C_0 \sum_{d \leq D} k(d) \#\{n : d|n\} \\ &\geq 2C_0 \sum_{d \leq D} k(d) H(d; N, K) [L/\varepsilon(d)]^K \\ &\geq \{1 + O((\log N)^{-1})\} 2C_0 L^K \sum_{d \leq D} k(d) H(d; N, K) \varepsilon(d)^{-K}. \end{aligned}$$

We shall take $D = 5$. We trivially have $\varepsilon(1) = 1$ and $H(1; N, K) = 1$ for all N and K . When $d = 3$ or $d = 5$ the powers of 2 run over all non-zero residues modulo d , and it is an easy exercise to check that

$$H(d; N, K) = \begin{cases} \frac{1}{d} \{(d-1)^K - (-1)^K\}, & d \nmid N \\ \frac{1}{d} \{(d-1)^K + (-1)^K (d-1)\}, & d|N. \end{cases}$$

Thus if $K \geq 7$ we have

$$H(3; N, K) \varepsilon(3)^{-K} \geq \frac{1}{3} (1 - 2^{-6})$$

and

$$H(5; N, K) \varepsilon(5)^{-K} \geq \frac{1}{5} (1 - 4^{-6}),$$

whence

$$2 \sum_{d \leq D} k(d) H(d; N, K) \varepsilon(d)^{-K} \geq 2.7895$$

for any choice of N . We therefore conclude that

$$\Sigma_0 \geq 2.7895(1 - 2\varpi) C_0 N (\log N)^{-2} L^K + O(N (\log N)^{K-5/2}), \tag{25}$$

providing that $K \geq 7$.

To bound Σ_1 we note that

$$\frac{n}{\phi(n)} \ll \prod_{p|n, p \neq 2} \left(1 + \frac{1}{p}\right) = \sum_{q|n, 2 \nmid q} \frac{\mu^2(q)}{q}.$$

We deduce that

$$\Sigma_1 \ll \sum_{q \leq N, 2 \nmid q} \frac{\mu^2(q)}{q} \#\{n : q|n\}.$$

However, if q is odd, then

$$\#\{\nu : 0 \leq \nu \leq L, 2^\nu \equiv m \pmod{q}\} \ll 1 + \frac{L}{\varepsilon(q)}.$$

It follows that

$$\#\{n : q|n\} \ll L^{K-1} + L^K/\varepsilon(q),$$

whence

$$\Sigma_1 \ll (\log N)^K + (\log N)^K \sum_{q \leq N, 2 \nmid q} \frac{\mu^2(q)}{q\varepsilon(q)}.$$

To bound the final sum we call on the following simple result of Gallagher [3; Lemma 4]

LEMMA 6. *We have*

$$\sum_{\varepsilon(q) \leq x} \frac{\mu^2(q)}{\phi^2(q)} q \ll \log x.$$

From this we deduce that

$$\sum_{x/2 < \varepsilon(q) \leq x} \frac{\mu^2(q)}{q\varepsilon(q)} \ll \frac{\log x}{x}. \tag{26}$$

We take x to run over powers of 2 and sum the resulting bounds to deduce that

$$\sum_{q \leq N, 2 \nmid q} \frac{\mu^2(q)}{q\varepsilon(q)} \ll 1,$$

and hence that

$$\Sigma_1 \ll (\log N)^K. \tag{27}$$

Turning now to Σ_2 , we fix a particular pair of characters $\chi, \chi' \in \mathcal{B}(\eta)$, and investigate

$$\sum_n \frac{n}{\phi(n)} m_n^{-1/3} = \Sigma_2(\chi, \chi'),$$

say. Let $m = [r, r']$ as usual, and write $m = 2^\mu f$, with f odd. Put $g = (f, n)$ so that

$$m_n \geq f_n = f/g, \tag{28}$$

and consider

$$\sum_{g|n} \frac{n}{\phi(n)}.$$

As before we have

$$\frac{n}{\phi(n)} \ll \sum_{q|n, 2 \nmid q} \frac{\mu^2(q)}{q}.$$

Terms q with $q \geq d(n)$ can contribute at most 1 in total, so that in fact

$$\frac{n}{\phi(n)} \ll \sum_{q|n, 2 \nmid q, q \leq d(n)} \frac{\mu^2(q)}{q}.$$

Thus, if

$$D = \max_{1 \leq n \leq N} d(n),$$

we deduce as before that

$$\begin{aligned} \sum_{g|n} \frac{n}{\phi(n)} &\ll \sum_{q \leq D, 2 \nmid q} \frac{\mu^2(q)}{q} \#\{n : [g, q] | n\} \\ &\ll \sum_{q \leq D, 2 \nmid q} \frac{\mu^2(q)}{q} \{(\log N)^{K-1} + \frac{(\log N)^K}{\varepsilon([g, q])}\}. \end{aligned}$$

Here we note that

$$\sum_{q \leq D} q^{-1} \ll \log D \ll \frac{\log N}{\log \log N}.$$

To deal with the remaining terms let ξ be a positive parameter. Then

$$\begin{aligned} \sum_{\varepsilon(q) > \xi} \frac{\mu^2(q)}{q\varepsilon([g, q])} &\leq \sum_{\varepsilon(q) > \xi} \frac{\mu^2(q)}{q\varepsilon(q)} \\ &\ll \frac{\log \xi}{\xi}, \end{aligned}$$

by (26). If $\varepsilon(q) \leq \xi$ we note that

$$q \leq 2^{\varepsilon(q)} - 1, \text{ for } q > 1, \tag{29}$$

so that $q \leq 2^\xi$. Thus

$$\begin{aligned} \sum_{\varepsilon(q) \leq \xi} \frac{\mu^2(q)}{q\varepsilon([g, q])} &\leq \sum_{q \leq 2^\xi} \frac{\mu^2(q)}{q\varepsilon(q)} \\ &\ll \frac{\xi}{\varepsilon(g)}. \end{aligned}$$

On choosing $\xi = \sqrt{\varepsilon(g)}$ we therefore conclude that

$$\sum_{2 \nmid q} \frac{\mu^2(q)}{q\varepsilon([g, q])} \ll \frac{\log \varepsilon(g)}{\sqrt{\varepsilon(g)}}$$

and hence that

$$\sum_{g|n} \frac{n}{\phi(n)} \ll (\log N)^K \{(\log \log N)^{-1} + \varepsilon(g)^{-1/3}\}.$$

It follows from (29) that $\varepsilon(g) \gg \log g$, and we now conclude that

$$\sum_{g|n} \frac{n}{\phi(n)} \ll (\log N)^K \{(\log \log N)^{-1} + (\log g)^{-1/3}\}.$$

We now observe from (28) that

$$\Sigma_2(\chi, \chi') \leq \sum_n \frac{n}{\phi(n)} \left(\frac{f}{(f, n)}\right)^{-1/3}.$$

Let $\tau \geq 1$ be a parameter to be fixed in due course. Then terms in which $(f, n) \leq f/\tau$ contribute

$$\leq \tau^{-1/3} \sum_n \frac{n}{\phi(n)} = \tau^{-1/3} \Sigma_1 \ll \tau^{-1/3} (\log N)^K,$$

by (27). The remaining terms contribute

$$\begin{aligned} &\leq \sum_{g|f, g \geq f/\tau} (f/g)^{-1/3} \sum_{g|n} \frac{n}{\phi(n)} \\ &\ll \sum_{g|f, g \geq f/\tau} (f/g)^{-1/3} (\log N)^K \{(\log \log N)^{-1} + (\log g)^{-1/3}\} \\ &\ll \sum_{g|f, g \geq f/\tau} (\log N)^K \{(\log \log N)^{-1} + (\log f)^{-1/3}\} \\ &\ll \sum_{j|f, j \leq \tau} (\log N)^K \{(\log \log N)^{-1} + (\log f)^{-1/3}\} \\ &\ll \tau (\log N)^K \{(\log \log N)^{-1} + (\log f)^{-1/3}\}. \end{aligned}$$

We deduce that

$$\Sigma_2(\chi, \chi') \ll \tau^{-1/3} (\log N)^K + \tau (\log N)^K \{(\log \log N)^{-1} + (\log f)^{-1/3}\}.$$

We therefore choose

$$\tau = \{(\log \log N)^{-1} + (\log f)^{-1/3}\}^{-3/4},$$

whence

$$\Sigma_2(\chi, \chi') \ll (\log N)^K \{(\log \log N)^{-1/4} + (\log f)^{-1/12}\}. \tag{30}$$

In order to bound f from below we note that, since χ, χ' are not both trivial, we may suppose that χ , say, is non-trivial. We then use a result of Iwaniec [6; Theorem 2].

This shows that if $L(\beta + i\gamma, \chi) = 0$, with $|\gamma| \leq N$, and χ of conductor $r \leq N$, then either χ is real, or

$$1 - \beta \gg \{\log d + (\log N \log \log N)^{3/4}\}^{-1},$$

where d is the product of the distinct prime factors of r . In our application we clearly have $f \geq d/2$, so that if χ , say, is in $\mathcal{B}(\eta)$ we must have

$$\frac{\eta}{\log N} \gg \{\log f + (\log N \log \log N)^{3/4}\}^{-1}$$

if χ is not real. Thus, if we insist that $\eta \leq (\log N)^{1/5}$ it follows that either

$$\log f \gg \eta^{-1} \log N \gg (\log N)^{4/5},$$

or χ is real. Of course if χ is real we will have $16/r$, whence $f \gg r$. Moreover we will also have

$$(\log N)^{-4/5} \gg \frac{\eta}{\log N} \gg 1 - \beta \gg r^{\varpi-1/2},$$

so that $f \gg r \gg (\log N)^{3/2}$. Thus in either case we find that $\log f \gg \log \log N$, so that (30) yields

$$\Sigma_2(\chi, \chi') \ll (\log N)^K (\log \log N)^{-1/12}.$$

In view of the bound for $\#\mathcal{B}(\eta)$ given in Lemma 5, we conclude that

$$\Sigma_2 \ll e^{12\eta} (\log N)^K (\log \log N)^{-1/12}. \tag{31}$$

We may now insert the bounds (25), (27) and (31) into (20) to deduce that

$$\begin{aligned} \int_{\mathfrak{M}} S(\alpha)^2 T(\alpha)^K e(-\alpha N) d\alpha &\geq 2.7895(1 - 2\varpi) C_0 N (\log N)^{-2} L^K \\ &\quad + O(N (\log N)^{K-5/2}) \\ &\quad + O(e^{-\varpi\eta} N (\log N)^{K-2}) \\ &\quad + O(e^{12\eta} N (\log N)^{K-2} (\log \log N)^{-1/12}). \end{aligned}$$

We therefore define η by taking

$$e^\eta = (\log \log N)^{1/145},$$

so that η satisfies the condition (13), and conclude as follows.

LEMMA 7. *If $p \leq N^{45/154-4\varpi}$ and $K \geq 7$ we have*

$$\int_{\mathfrak{M}} S(\alpha)^2 T(\alpha)^K e(-\alpha N) d\alpha \geq 2.7895(1 - 3\varpi) C_0 N (\log 2)^{-2} L^{K-2}$$

for large enough N .

5. A Mean Square Estimate. In this section we shall estimate the mean square

$$J(\mathfrak{m}) = \int_{\mathfrak{m}} |S(\alpha)T(\alpha)|^2 d\alpha,$$

where $\mathfrak{m} = [0, 1] \setminus \mathfrak{M}$ is the set of minor arcs. Instead of this integral, previous researchers have worked with the larger integral

$$J = \int_0^1 |S(\alpha)T(\alpha)|^2 d\alpha.$$

Thus it was shown by Li [9; Lemma 6], building on work of Liu, Liu and Wang [13; Lemma 4] that

$$J \leq (24.95 + o(1)) \frac{C_0}{\log^2 2} N,$$

In this section we shall improve on this bound, and give a lower bound for the corresponding major arc integral

$$J(\mathfrak{M}) = \int_{\mathfrak{M}} |S(\alpha)T(\alpha)|^2 d\alpha.$$

By subtraction we shall then obtain our bound for $J(\mathfrak{m})$.

We begin by observing that

$$J = \sum_{\mu, \nu \leq L} r(2^\mu - 2^\nu),$$

where

$$r(n) = \#\{\varpi N < p_1, p_2 \leq N : n = p_1 - p_2\}.$$

Moreover, by Theorem 3 of Chen [2] we have

$$r(n) \leq C_0 C_1 h(n) \frac{N}{(\log N)^2},$$

for $n \neq 0$ and N sufficiently large, where C_0 is given by (24),

$$C_1 = 7.8342, \tag{32}$$

and

$$h(n) = \prod_{p|n, p>2} \left(\frac{p-1}{p-2}\right).$$

Observe that our notation for the constants that occur differs from that used by Liu, Liu and Wang, and by Li. Since $h(2^\mu - 2^\nu) = h(2^{\mu-\nu} - 1)$ for $\mu > \nu$ we conclude, as in Liu, Liu and Wang [13; §3] and Li [9; §4] that

$$\sum_{\mu \neq \nu \leq L} r(2^\mu - 2^\nu) \leq 2C_0 C_1 \frac{N}{(\log N)^2} \sum_{1 \leq l \leq L} (L-l)h(2^l - 1), \tag{33}$$

while the contribution for $\mu = \nu$ is $L\pi(N) - L\pi(\varpi N) \leq LN(\log N)^{-1}$, for large N .
 Now

$$h(n) = \sum_{d|n} k(d),$$

where $k(d)$ is the multiplicative function defined in (24). Thus

$$\begin{aligned} \sum_{1 \leq j \leq J} h(2^j - 1) &= \sum_{d=1}^{\infty} k(d) \#\{j \leq J : d|2^j - 1\} \\ &= \sum_{d=1}^{\infty} k(d) \left[\frac{J}{\varepsilon(d)} \right]. \end{aligned}$$

However $[\theta] = \theta + O(\theta^{1/2})$ for any real $\theta > 0$, whence

$$\sum_{1 \leq j \leq J} h(2^j - 1) = C_2 J + O(J^{1/2}) \tag{34}$$

with

$$C_2 = \sum_{d=1}^{\infty} \frac{k(d)}{\varepsilon(d)}. \tag{35}$$

Here we use the observation that the sum

$$\sum_{d=1}^{\infty} \frac{k(d)}{\varepsilon(d)^{1/2}}$$

is convergent, since Lemma 6 implies that

$$\sum_{x/2 < \varepsilon(d) \leq x} \frac{k(d)}{\varepsilon(d)^{1/2}} \ll x^{-1/2} \sum_{x/2 < \varepsilon(d) \leq x} \frac{\mu^2(d)d}{\phi^2(d)} \ll \frac{\log x}{x^{1/2}} \tag{36}$$

for any $x \geq 2$.

We may now use partial summation in conjunction with (35) to deduce that

$$\sum_{1 \leq l \leq L} (L - l)h(2^l - 1) = C_2 \frac{L^2}{2} + O(L^{3/2}),$$

Thus, using (33) we reach the following result.

LEMMA 8. *We have*

$$J \leq \left\{ \frac{C_0 C_1 C_2}{\log^2 2} + \frac{1}{\log 2} + o(1) \right\} N,$$

with the constants given by (23), (32) and (35).

We now turn to the integral $J(\mathfrak{M})$. According to Lemma 3.1 of Vaughan [17], if

$$\left| \alpha - \frac{a}{q} \right| \leq \frac{\log x}{x}, \quad (a, q) = 1,$$

and $q \leq 2 \log x$, we have

$$\sum_{p \leq x} e(\alpha p) \log p = \frac{\mu(q)}{\phi(q)} v(\alpha - \frac{a}{q}) + O(x(\log x)^{-3}),$$

with

$$v(\beta) = \sum_{m \leq x} e(\beta m).$$

It follows by partial summation that

$$S(\alpha) = \frac{\mu(q)}{\phi(q)} w(\alpha - \frac{a}{q}) + O(N(\log N)^{-4}),$$

with

$$w(\beta) = \sum_{\varpi N < m \leq N} \frac{e(\beta m)}{\log m},$$

providing that

$$|\alpha - \frac{a}{q}| \leq \frac{\log N}{N}, \quad (a, q) = 1 \tag{37}$$

and $q \leq \log N$. Then if \mathfrak{a} denotes the set of $\alpha \in [0, 1]$ for which such a, q exist, we easily compute that

$$\begin{aligned} J(\mathfrak{M}) &\geq J(\mathfrak{a}) \\ &= \int_{\mathfrak{a}} \left| \frac{\mu(q)}{\phi(q)} w(\alpha - \frac{a}{q}) T(\alpha) \right|^2 d\alpha + O(N(\log N)^{-1}), \end{aligned}$$

where, for each $\alpha \in \mathfrak{a}$, we have taken a/q to be the unique rational satisfying (37). By partial summation we have

$$w(\beta) \ll (|\beta| \log N)^{-1},$$

whence

$$\int_{-(\log N)/N}^{(\log N)/N} |w(\beta) T(\frac{a}{q} + \beta)|^2 d\beta = \int_{-1/2}^{1/2} |w(\beta) T(\frac{a}{q} + \beta)|^2 d\beta + O(N(\log N)^{-1}).$$

It follows that

$$J(\mathfrak{a}) = \sum_{q \leq \log N} \sum_{(a, q)=1} \frac{\mu^2(q)}{\phi^2(q)} \int_0^1 |w(\beta) T(\frac{a}{q} + \beta)|^2 d\beta + O(N(\log N)^{-1} \log \log N).$$

The integral on the right is

$$\sum_{0 \leq \mu, \nu \leq L} e(a(2^\mu - 2^\nu)/q) S(2^\mu - 2^\nu),$$

where

$$\begin{aligned}
 S(n) &= \sum_{\substack{\varpi N < m_1, m_2 \leq N \\ m_1 - m_2 = n}} (\log m_1)^{-1} (\log m_2)^{-1} \\
 &= (\log N)^{-2} \#\{m_1, m_2 : \varpi N < m_1, m_2 \leq N, m_1 - m_2 = n\} \\
 &\quad + O(N(\log N)^{-3}) \\
 &= (\log N)^{-2} \max\{N(1 - \varpi) - |n|, 0\} + O(N(\log N)^{-3}).
 \end{aligned}$$

Thus

$$S(n) = (1 - \varpi)N(\log N)^{-2} + O(|n|(\log N)^{-2}) + O(N(\log N)^{-3}) \tag{38}$$

for $n \ll N$. On summing over a we now obtain

$$J(\mathbf{a}) = \sum_{0 \leq \mu, \nu \leq L} \sum_{q \leq \log N} \frac{\mu^2(q)}{\phi^2(q)} c_q(2^\mu - 2^\nu) S(2^\mu - 2^\nu) + O(N(\log N)^{-1} \log \log N),$$

where $c_q(n)$ is the Ramanujan sum. When q is square-free we have $c_q(n) = \mu(q)\mu((q, n))\phi((q, n))$. Thus the error terms in (39) make a total contribution $O(N(\log N)^{-1} \log \log N)$ to $J(\mathbf{a})$. Moreover

$$\mu^2(q)c_q(n) = \mu(q) \sum_{d|(q, n)} \mu(d)d,$$

whence

$$\sum_{0 \leq \mu, \nu \leq L} \mu^2(q)c_q(n) = \mu(q) \sum_{d|q} \mu(d)d \#\{\mu, \nu : 1 \leq \mu, \nu \leq L, d|2^\mu - 2^\nu\}.$$

If d is odd we have

$$\#\{\mu, \nu : 1 \leq \mu, \nu \leq L, d|2^\mu - 2^\nu\} = L^2 \varepsilon(d)^{-1} + O(L),$$

while if d is even, of the form $2e$ with e odd, we have

$$\#\{\mu, \nu : 1 \leq \mu, \nu \leq L, d|2^\mu - 2^\nu\} = L^2 \varepsilon(e)^{-1} + O(L).$$

The error terms contribute $O(N(\log N)^{-1} \log \log N)$ to $J(\mathbf{a})$, by (39), so that

$$J(\mathbf{a}) = \frac{(1 - \varpi)N}{(\log N)^2} L^2 \sum_{q \leq \log N} \frac{\mu(q)}{\phi^2(q)} \sum_{d|q} \mu(d)d \varepsilon(d)^{-1} + O(N(\log N)^{-1} \log \log N),$$

where $\varepsilon(d)$ is to be interpreted as $\varepsilon(e)$ when $d = 2e$. Now

$$\begin{aligned} \sum_{q \leq \log N} \frac{\mu(q)}{\phi^2(q)} \sum_{d|q} \frac{\mu(d)d}{\varepsilon(d)} &= \sum_{d \leq \log N} \frac{\mu(d)d}{\varepsilon(d)} \sum_{\substack{q \leq \log N \\ d|q}} \frac{\mu(q)}{\phi^2(q)} \\ &= \sum_{d \leq \log N} \frac{\mu(d)d}{\varepsilon(d)} \sum_{j \leq (\log N)/d} \frac{\mu(jd)}{\phi^2(jd)} \\ &= \sum_{d \leq \log N} \frac{\mu^2(d)d}{\varepsilon(d)\phi^2(d)} \sum_{\substack{j \leq (\log N)/d \\ (j,d)=1}} \frac{\mu(j)}{\phi^2(j)} \\ &= \sum_{d \leq \log N} \frac{\mu^2(d)d}{\varepsilon(d)\phi^2(d)} \left\{ \sum_{\substack{j=1 \\ (j,d)=1}}^{\infty} \frac{\mu(j)}{\phi^2(j)} + O\left(\frac{d}{\log N}\right) \right\} \\ &= \sum_{d \leq \log N} \frac{\mu^2(d)d}{\varepsilon(d)\phi^2(d)} \prod_{p \nmid d} \{1 - (p-1)^{-2}\} \\ &\quad + O((\log N)^{-1} \sum_{d \leq \log N} \frac{\mu^2(d)d^2}{\varepsilon(d)\phi^2(d)}). \end{aligned} \tag{39}$$

If $d = 2e$ with e odd, we have

$$\frac{\mu^2(d)d}{\varepsilon(d)\phi^2(d)} \prod_{p \nmid d} \{1 - (p-1)^{-2}\} = 2C_0 k(e)/\varepsilon(d),$$

while if d is odd we have

$$\prod_{p \nmid d} \{1 - (p-1)^{-2}\} = 0,$$

since the factor with $p = 2$ vanishes. Moreover

$$\sum_{d \gg \log N} \frac{k(d)}{\varepsilon(d)} \ll \frac{\log N}{\log \log N}$$

by Lemma 6, applied as in (36). The leading term in (39) is therefore $2C_0C_2 + o(1)$, with C_0 and C_2 as in (23) and (35).

To bound the error term we use Lemma 6, which shows that

$$\sum_{\substack{X < d \leq 2X \\ x < \varepsilon(d) \leq 2x}} \frac{\mu^2(d)d^2}{\varepsilon(d)\phi^2(d)} \ll \frac{X \log x}{x}.$$

According to (29) we must have $x \gg \log X$, so on summing as x runs over powers of 2 we obtain

$$\sum_{X < d \leq 2X} \frac{\mu^2(d)d^2}{\varepsilon(d)\phi^2(d)} \ll \frac{X \log \log X}{\log X}.$$

Now, summing as X runs over powers of 2 we conclude that

$$\sum_{d \leq \log N} \frac{\mu^2(d)d^2}{\varepsilon(d)\phi^2(d)} \ll \frac{(\log N)(\log \log \log N)}{\log \log N}.$$

We may therefore summarize our results as follows.

LEMMA 9. *We have*

$$J(\mathfrak{M}) \geq \left\{ \frac{2(1-\varpi)C_0C_2}{\log^2 2} + o(1) \right\} N,$$

and hence

$$J(\mathfrak{m}) \leq \left\{ \frac{C_0(C_1 - 2 + 2\varpi)C_2}{\log^2 2} + \frac{1}{\log 2} + o(1) \right\} N,$$

by Lemma 8.

It remains to compute the constants. We readily find

$$\prod_{2 < p \leq 200000} (1 - (p-1)^{-2}) = 0.6601\dots$$

Since

$$\prod_{p > K} (1 - (p-1)^{-2}) \geq \prod_{n=K}^{\infty} (1 - n^{-2}) = 1 - K^{-1},$$

we deduce that

$$C_0 \geq 0.999995 \times 0.6601 \geq 0.66. \tag{40}$$

However the estimation of C_2 is more difficult. We set

$$m = \prod_{e \leq x} (2^e - 1)$$

and

$$s(x) = \sum_{\varepsilon(d) \leq x} k(d),$$

whence

$$\begin{aligned} s(x) &\leq \sum_{d|m} k(d) \\ &= h(m) \\ &= \prod_{p|m, p>2} \left(\frac{p-1}{p-2} \right) \\ &\leq \prod_{p>2} \left(\frac{(p-1)^2}{p(p-2)} \right) \prod_{p|m} \left(\frac{p}{p-1} \right) \\ &= C_0^{-1} \frac{m}{\phi(m)}. \end{aligned}$$

Moreover we have $m/\phi(m) \leq e^\gamma \log x$ for $x \geq 9$, as shown by Liu, Liu and Wang [13; (3.9)]. It then follows that

$$\begin{aligned} C_2 &= \int_1^\infty s(x) \frac{dx}{x^2} \\ &= \int_1^M s(x) \frac{dx}{x^2} + \int_M^\infty s(x) \frac{dx}{x^2} \\ &\leq \sum_{\varepsilon(d) \leq M} \int_{\varepsilon(d)}^M k(d) \frac{dx}{x^2} + C_0^{-1} e^\gamma \int_M^\infty \log x \frac{dx}{x^2} \\ &\leq \sum_{\varepsilon(d) < M} k(d) \left(\frac{1}{\varepsilon(d)} - \frac{1}{M} \right) + 2.744 \left(\frac{1 + \log M}{M} \right) \end{aligned}$$

for any integer $M \geq 9$.

We now set

$$\sum_{\varepsilon(d)=e} k(d) = \kappa(e)$$

so that

$$\sum_{e|d} \kappa(e) = \sum_{\varepsilon(e)|d} k(e).$$

However $\varepsilon(e)|d$ if and only if $e|2^d - 1$. Thus

$$\sum_{e|d} \kappa(e) = \sum_{e|2^d-1} k(e) = h(2^d - 1).$$

We therefore deduce that

$$\kappa(e) = \sum_{d|e} \mu(e/d) h(2^d - 1).$$

This enables us to compute

$$\sum_{\varepsilon(d) < M} k(d) \left(\frac{1}{\varepsilon(d)} - \frac{1}{M} \right) = \sum_{m < M} \kappa(m) \left(\frac{1}{m} - \frac{1}{M} \right)$$

by using information on the prime factorization of $2^d - 1$ for $d < M$. In particular, taking $M = 20$ we find that

$$\sum_{m < 20} \kappa(m) \left(\frac{1}{m} - \frac{1}{20} \right) = 1.6659 \dots,$$

and hence that

$$C_2 \leq \sum_{m < 20} \kappa(m) \left(\frac{1}{m} - \frac{1}{20} \right) + 2.744 \left(\frac{1 + \log 20}{20} \right) = 2.2141 \dots \tag{41}$$

For comparison with this upper bound for C_2 we note that

$$C_2 \geq \sum_{d \leq 10000} k(d)/\varepsilon(d) = 1.9326 \dots$$

This latter figure is probably closer to the true value, but the discrepancy is small enough for our purposes.

From (32), (40) and (41) we calculate that

$$(C_1 - 2)C_2 + C_0^{-1} \log 2 \leq 13.967,$$

so that Lemma 9 yields the following bound.

LEMMA 10. *We have*

$$J(\mathfrak{m}) \leq \{13.968 + o(1)\} C_0 \frac{N}{\log^2 2}.$$

6. Completion of the Proof. Let $R(N)$ denote the number of representations of N as a sum of two primes and K powers of 2 in the ranges under consideration, so that

$$R(N) = \int_0^1 S(\alpha)^2 T(\alpha)^K e(-\alpha N) d\alpha.$$

To estimate the minor arc contribution to $R(N)$ we first bound $S(\alpha)$. According to Theorem 3.1 of Vaughan [17] we have

$$\sum_{p \leq x} e(\alpha p) \log p \ll (\log x)^4 \{xq^{-1/2} + x^{4/5} + x^{1/2}q^{1/2}\}$$

if $|\alpha - a/q| \leq q^{-2}$ with $(a, q) = 1$. Thus if $\alpha \in \mathfrak{m}$ we may take $P \ll q \ll N/P$ to deduce that

$$S(\alpha) \ll (\log N)^3 \{N^{4/5} + NP^{-1/2}\}.$$

Taking $P = N^{45/154-4\varpi}$, we obtain

$$S(\alpha) \ll N^{263/308+3\varpi}.$$

If one assumes the Generalized Riemann Hypothesis, we may apply Lemma 12 of Baker and Harman [1], which implies that

$$\sum_{n \leq x} \Lambda(n) e\left(\left(\frac{a}{q} + \beta\right)n\right) \ll (\log x)^2 \{q^{-1} \min(x, |\beta|^{-1}) + x^{1/2}q^{1/2} + x(q|\beta|)^{1/2}\}$$

when $|\beta| \leq x^{-1/2}$. It follows by partial summation that

$$S\left(\frac{a}{q} + \beta\right) \ll (\log N) \{q^{-1} \min(N, |\beta|^{-1}) + N^{1/2}q^{1/2} + N(q|\beta|)^{1/2}\}$$

for $|\beta| \leq N^{-1/2}$. According to Dirichlet's Approximation Theorem, we can find a and q with

$$\left|\alpha - \frac{a}{q}\right| \leq \frac{1}{qN^{1/2}}, \quad q \leq N^{1/2}.$$

Thus

$$S(\alpha) \ll (\log N) N^{3/4}$$

unless $q \leq N^{1/4}$ and $|\alpha - a/q| \leq q^{-1}N^{-3/4}$. Since $\alpha \in \mathfrak{m}$ and $P = N^{45/154-4\varpi} \geq N^{1/4}$, these latter conditions cannot hold.

We therefore conclude that

$$S(\alpha) \ll N^{\theta+o(1)}$$

for $\alpha \in \mathfrak{m}$, where we take $\theta = 263/308$ in general, and $\theta = 3/4$ under the Generalized Riemann Hypothesis.

We now have

$$\begin{aligned} \int_{\mathfrak{m} \cap \mathcal{A}_\lambda} S(\alpha)^2 T(\alpha)^K e(-\alpha N) d\alpha &\ll \text{meas}(\mathcal{A}_\lambda) N^{2\theta+o(1)} L^K \\ &\ll N^{-E(\lambda)+2\theta+o(1)} \\ &\ll N, \end{aligned}$$

providing that $E(\lambda) > 2\theta - 1$. Thus, according to Lemma 1, we may take $\lambda = 0.863665$ unconditionally, and $\lambda = 0.722428$ under the Generalized Riemann Hypothesis.

It remains to consider the set $\mathfrak{m} \setminus \mathcal{A}_\lambda$. Here we have, by Lemma 10,

$$\begin{aligned} \left| \int_{\mathfrak{m} \setminus \mathcal{A}_\lambda} S(\alpha)^2 T(\alpha)^K e(-\alpha N) d\alpha \right| &\leq (\lambda L)^{K-2} \int_{\mathfrak{m}} |S(\alpha) T(\alpha)|^2 d\alpha \\ &\leq (\lambda L)^{K-2} 13.968 \frac{C_0}{\log^2 2} N. \end{aligned}$$

Finally we compare this with the estimate for the major arc integral, given by Lemma 7, and conclude that

$$\int_0^1 S(\alpha)^2 T(\alpha)^K e(-\alpha N) d\alpha > 0$$

providing that N is large enough, ϖ is small enough, and

$$13.968 \lambda^{K-2} < 2.7895.$$

When $\lambda = 0.863665$ this is satisfied for $K > 12.991$, so that $K = 13$ is admissible. Similarly, when $\lambda = 0.722428$ one can take any $K > 6.995$, so that $K = 7$ is admissible. This completes the proof of our theorems, subject to Lemma 1.

7. Proof of Lemma 1. In this section we shall prove Lemma 1. We shall again use ϖ to denote a small positive constant. We shall allow the constants implied by the $O(\dots)$ and \ll notations to depend on ϖ , although sometimes we shall mention the dependence explicitly for emphasis. As mentioned in the introduction, the method we shall adopt was suggested to us by Professor Keith Ball, and is based on the martingale method for proving exponential inequalities in probability theory.

It is convenient to work with

$$T_L(\alpha) = T(\alpha/2) = \sum_{0 \leq n \leq L-1} e(\alpha 2^n)$$

in place of $T(\alpha)$. Clearly we have

$$\text{meas}\{\alpha \in [0, 1] : |T_L(\alpha)| \geq \lambda L\} = \text{meas}(\mathcal{A}_\lambda).$$

Let $M = 1 + [2\pi/\varpi]$ and suppose that $|T_L(\alpha)| \geq \lambda L$ with $\arg(T_L(\alpha)) = \phi$. Write $m = [M\phi/2\pi]$ and $\rho_m = e(-m/M)$. Then

$$|e^{-i\phi} - \rho_m| \leq \left| \phi - \frac{2\pi m}{M} \right| \leq \frac{2\pi}{M} \leq \varpi,$$

whence

$$\begin{aligned} \operatorname{Re}(\rho_m T_L(\alpha)) &\geq \operatorname{Re}(e^{-i\phi} T_L(\alpha)) - \varpi |T_L(\alpha)| \\ &= (1 - \varpi) |T_L(\alpha)| \\ &\geq (1 - \varpi) \lambda L. \end{aligned}$$

It follows that

$$\begin{aligned} &\operatorname{meas}\{\alpha \in [0, 1] : |T_L(\alpha)| \geq \lambda L\} \\ &\leq \sum_{m=0}^{M-1} \operatorname{meas}\{\alpha \in [0, 1] : \operatorname{Re}(\rho_m T_L(\alpha)) \geq (1 - \varpi) \lambda L\} \\ &\ll_{\varpi} \sup_{|\rho|=1} \operatorname{meas}\{\alpha \in [0, 1] : \operatorname{Re}(\rho T_L(\alpha)) \geq (1 - \varpi) \lambda L\}. \end{aligned}$$

We now set

$$S(\xi, \rho, L) = \int_0^1 \exp\{\xi \operatorname{Re}(\rho T_L(\alpha))\} d\alpha,$$

for an arbitrary real $\xi > 0$, whence

$$S(\xi, \rho, L) \geq \exp\{\xi(1 - \varpi)\lambda L\} \operatorname{meas}\{\alpha \in [0, 1] : \operatorname{Re}(\rho T_L(\alpha)) \geq (1 - \varpi)\lambda L\}.$$

It therefore follows that

$$\operatorname{meas}(\mathcal{A}_\lambda) \ll \exp\{-\xi(1 - \varpi)\lambda L\} \sup_{|\rho|=1} S(\xi, \rho, L). \tag{42}$$

For any integer h , we have $T_L(\alpha) = T_{L-h}(2^h\alpha) + T_h(\alpha)$. Moreover, for any function f we have

$$\int_0^1 f(\alpha) d\alpha = \frac{1}{2^h} \int_0^1 \sum_{r=0}^{2^h-1} f\left(\frac{\beta}{2^h} + \frac{r}{2^h}\right) d\beta.$$

It therefore follows that

$$S(\xi, \rho, L) = \frac{1}{2^h} \int_0^1 \sum_{r=0}^{2^h-1} \exp\{\xi \operatorname{Re}(\rho T_{L-h}(\beta + r))\} \exp\{\xi \operatorname{Re}(\rho T_h(\frac{\beta+r}{2^h}))\} d\beta.$$

Since $T(\alpha)$ has period 1 this becomes

$$\int_0^1 \exp\{\xi \operatorname{Re}(\rho T_{L-h}(\beta))\} \frac{1}{2^h} \sum_{r=0}^{2^h-1} \exp\{\xi \operatorname{Re}(\rho T_h(\frac{\beta+r}{2^h}))\} d\beta.$$

If we now set

$$F(\xi, h) = \sup_{\beta \in [0,1], |\rho|=1} \frac{1}{2^h} \sum_{r=0}^{2^h-1} \exp\{\xi \operatorname{Re}(\rho T_h(\frac{\beta+r}{2^h}))\} \tag{43}$$

we deduce that

$$S(\xi, \rho, L) \leq S(\xi, \rho, L - h)F(\xi, h).$$

Using this inductively we find that

$$S(\xi, \rho, L) \leq S(\xi, \rho, L - nh)F(\xi, h)^n,$$

and taking $n = [L/h]$ we deduce that

$$S(\xi, \rho, L) \ll_{\xi, h} F(\xi, h)^n \ll_{\xi, h} F(\xi, h)^{L/h}.$$

When we combine this with (42) we deduce that

$$\text{meas}(\mathcal{A}_\lambda) \ll_{\xi, h, \varpi} \exp\{-\xi(1 - \varpi)\lambda L\} F(\xi, h)^{L/h}.$$

It follows that we may take

$$E(\lambda) = \frac{\xi\lambda}{\log 2} - \frac{\log F(\xi, h)}{h \log 2} - \frac{\varpi\xi\lambda}{\log 2}$$

for any $h \in \mathbb{N}$, any $\xi > 0$ and any $\varpi > 0$.

We proceed to show that the supremum in (43) occurs at $\beta = 0$ and $\rho = 1$, whence

$$F(\xi, h) = \frac{1}{2^h} \sum_{r=0}^{2^h-1} \exp\{\xi \text{Re}(T_h(\frac{r}{2^h}))\}. \tag{44}$$

Since

$$\text{Re}(\rho T_h(\frac{\beta + r}{2^h})) = \frac{1}{2} \{ \rho T_h(\frac{\beta + r}{2^h}) + \bar{\rho} T_h(\frac{-\beta - r}{2^h}) \},$$

we find that

$$\begin{aligned} & \sum_{r=0}^{2^h-1} \exp\{\xi \text{Re}(\rho T_h(\frac{\beta + r}{2^h}))\} \\ &= \sum_{n=0}^{\infty} \frac{1}{2^n \cdot n!} \sum_{r=0}^{2^h-1} \xi^n \left(\rho T_h(\frac{\beta + r}{2^h}) + \bar{\rho} T_h(\frac{-\beta - r}{2^h}) \right)^n. \end{aligned}$$

However

$$\sum_{r=0}^{2^h-1} \left(\rho T_h(\frac{\beta + r}{2^h}) + \bar{\rho} T_h(\frac{-\beta - r}{2^h}) \right)^n = \sum_{m=0}^n \binom{n}{m} \rho^{2m-n} S(n, m, h, \beta),$$

where

$$S(n, m, h, \beta) = \sum_{r=0}^{2^h-1} T_h(\frac{\beta + r}{2^h})^m T_h(\frac{-\beta - r}{2^h})^{n-m}. \tag{45}$$

It follows that

$$F(\xi, h) \leq \frac{1}{2^h} \sup_{\beta \in [0,1]} \sum_{n=0}^{\infty} \frac{1}{2^n \cdot n!} \xi^n \sum_{m=0}^n \binom{n}{m} |S(n, m, h, \beta)|. \tag{46}$$

We now expand the powers of T_h occurring in (45), and perform the summation over r . We then see that $S(n, m, h, \beta)$ is a sum of terms

$$2^h \exp\{2\pi i\beta(2^{a_1} + \dots + 2^{a_m} - 2^{b_1} - \dots - 2^{b_{n-m}})/2^h\},$$

over integer values a_i, b_j between 0 and $h-1$, subject to the condition

$$2^{a_1} + \dots + 2^{a_m} \equiv 2^{b_1} + \dots + 2^{b_{n-m}} \pmod{2^h}.$$

It is now apparent that $|S(n, m, h, \beta)| \leq S(n, m, h, 0)$, whence (46) yields

$$\begin{aligned} F(\xi, h) &\leq \frac{1}{2^h} \sum_{n=0}^{\infty} \frac{1}{2^n \cdot n!} \xi^n \sum_{m=0}^n \binom{n}{m} S(n, m, h, 0) \\ &= \frac{1}{2^h} \sum_{r=0}^{2^h-1} \exp\{\xi \operatorname{Re}(T_h(r/2^h))\}, \end{aligned}$$

The assertion (44) now follows.

Hence it remains to compute $F(\xi, h)$ using (44) and optimize for ξ . We have carried out the computations for $h = 16$. Comparing the results for this value with the outcome for smaller values of h , it appears that the potential improvements obtainable by choosing h larger than 16 are only small. After taking suitable care over rounding errors we find that we may take $\xi = 1.181$ to get

$$E(0.863665) > \frac{109}{154} + 10^{-8}$$

and $\xi = 0.905$ to get

$$E(0.722428) > \frac{1}{2} + 10^{-8}.$$

Using Mathematica 4.1 on a PC, computing the values $T_{16}(r/2^{16})$ for the integers $0 \leq r \leq 2^{16} - 1$ took about 7 minutes, and summing these values up to obtain $F(\xi, h)$ took 24 seconds for each of the two values of ξ .

REFERENCES

- [1] R.C. BAKER AND G. HARMAN, *Diophantine approximation by prime numbers*, J. London Math. Soc. (2), 25 (1982), pp. 201–215.
- [2] J.-R. CHEN, *On Goldbach's problem and the sieve methods*, Scientia Sin., 21 (1978), pp. 701–739.
- [3] P.X. GALLAGHER, *Primes and powers of 2*, Invent. Math., 29 (1975), pp. 125–142.
- [4] D.R. HEATH-BROWN, *The density of zeros of Dirichlet's L-functions*, Can. J. Math., 31 (1979), pp. 231–240.
- [5] M.N. HUXLEY, *Large values of Dirichlet polynomials. III*, Acta Arith., 26 (1974/75), pp. 435–444.
- [6] H. IWANIEC, *On zeros of Dirichlet's L-series*, Invent. Math., 23 (1974), pp. 97–104.
- [7] M. JUTHLA, *On Linnik's constant*, Math. Scand., 41 (1977), pp. 45–62.
- [8] H.-Z. LI, *The number of powers of 2 in a representation of large even integers by sums of such powers and of two primes*, Acta Arith., 92 (2000), pp. 229–237.
- [9] H.-Z. LI, *The number of powers of 2 in a representation of large even integers by sums of such powers and of two primes, II*, Acta Arith., 96 (2001), pp. 369–379.
- [10] YU. V. LINNIK, *Addition of prime numbers with powers of one and the same number*, (Russian) Mat. Sbornik N.S., 32 (74), (1953), pp. 3–60.

- [11] J.-Y. LIU, M.-C. LIU AND T.-Z. WANG, *The number of powers of 2 in a representation of large even numbers (I)*, Sci. China Ser. A, 41 (1998), pp. 386–398.
- [12] J.-Y. LIU, M.-C. LIU AND T.-Z. WANG, *The number of powers of 2 in a representation of large even numbers (II)*, Sci. China Ser. A, 41 (1998), pp. 1255–1271.
- [13] J.-Y. LIU, M.-C. LIU AND T.-Z. WANG, *On the almost Goldbach problem of Linnik*, J. Théor. Nombres Bordeaux, 11 (1999), pp. 133–147.
- [14] H.L. MONTGOMERY, *Topics in multiplicative number theory*, Lecture Notes in Mathematics, Vol. 227. (Springer-Verlag, Berlin-New York, 1971).
- [15] H.L. MONTGOMERY AND R.C. VAUGHAN, *The exceptional set in Goldbach's problem*, Acta Arith., 27 (1975), pp. 353–370.
- [16] E.C. TITCHMARSH, *The theory of the Riemann Zeta-function*, 2nd Edition, revised by D.R. Heath-Brown. (Oxford University Press, Oxford, 1986).
- [17] R.C. VAUGHAN, *The Hardy-Littlewood method*, Cambridge tracts in mathematics, 125 (Cambridge University Press, Cambridge, 1981).
- [18] T.-Z. WANG, *On Linnik's almost Goldbach theorem*, Sci. China Ser. A, 42 (1999), pp. 1155–1172.

