

Contents lists available at ScienceDirect

Finite Fields and Their Applications

www.elsevier.com/locate/ffa

Existence of some special primitive normal elements over finite fields

Anju*, R.K. Sharma

Department of Mathematics, Indian Institute of Technology Delhi, New Delhi, 110016, India

ARTICLE INFO

Article history: Received 29 December 2016 Received in revised form 7 April 2017

Accepted 10 April 2017 Available online 28 April 2017 Communicated by D. Panario

MSC: 12E20 11T23

Keywords:
Finite field
Character
Normal element
Primitive element

ABSTRACT

In this article, we establish a sufficient condition for the existence of a primitive element $\alpha \in \mathbb{F}_q$ such that for any matrix $\begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in M_{2\times 3}(\mathbb{F}_q)$ of rank 2, the element $(a\alpha^2 + b\alpha + c)/(d\alpha + e)$ is a primitive element of \mathbb{F}_q , where $q = 2^k$ for some positive integer k. We also give a sufficient condition for the existence of a primitive normal element $\alpha \in \mathbb{F}_{q^n}$ over \mathbb{F}_q such that $(a\alpha^2 + b\alpha + c)/(d\alpha + e)$ is a primitive element of \mathbb{F}_{q^n} for every matrix $\begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in M_{2\times 3}(\mathbb{F}_{q^n})$ of rank 2

© 2017 Elsevier Inc. All rights reserved.

1. Introduction

Throughout the paper, \mathbb{F}_q denotes a finite field of order $q = p^k$, for some prime p and some positive integer k, and \mathbb{F}_{q^n} denotes an extension of \mathbb{F}_q of degree n. A generator of the cyclic multiplicative group \mathbb{F}_q^* of \mathbb{F}_q is known as a *primitive element* of \mathbb{F}_q . Any

E-mail addresses: anjugju@gmail.com (Anju), rksharmaiitd@gmail.com (R.K. Sharma).

^{*} Corresponding author.

field \mathbb{F}_q has $\phi(q-1)$ primitive elements, where ϕ is the Euler's phi-function. A basis of \mathbb{F}_{q^n} over \mathbb{F}_q of the form $\{\alpha, \alpha^q, \dots, \alpha^{q^{n-1}}\}$ is called a *normal basis*, and α is called a *normal element* of \mathbb{F}_{q^n} over \mathbb{F}_q . If, in addition, α is also a primitive element of \mathbb{F}_{q^n} , then the basis is said to be a *primitive normal basis*. Normal bases are of great importance in coding theory, cryptography, signal processing, etc. [1,18,19]. It is well known [17, Theorem 2.35], that \mathbb{F}_{q^n} has a normal element over \mathbb{F}_q for every q and n. Basic results on normal bases over finite fields can be found in [2].

Existence of primitive normal elements has become an active area of research because of applications in coding theory, cryptography, etc. In [3,4], Carlitz showed that for sufficiently large q^n , the field \mathbb{F}_{q^n} contains a primitive element that generates a primitive normal basis over \mathbb{F}_q . Davenport [11] proved the existence of a primitive normal element of \mathbb{F}_{q^n} over \mathbb{F}_q when q is a prime. Lenstra and Schoof [15] completely resolved the question of the existence of primitive normal elements for all field extensions \mathbb{F}_{q^n} over \mathbb{F}_q . Cohen and Huczynska [9] gave the first computer-free proof of the result of Lenstra and Schoof.

In general, for any primitive element $\alpha \in \mathbb{F}_q$, $f(\alpha)$ (where f is any rational function) need not be primitive in \mathbb{F}_q , for example, if we take the polynomial function f(x) = x + 1over the field \mathbb{F}_2 of order 2 then 1 is the only primitive element of \mathbb{F}_2 , but f(1) = 0, which is not primitive. But for $f(x) = \frac{1}{x}$, $f(\alpha)$ is primitive in \mathbb{F}_q whenever α is primitive. We call $(\alpha, f(\alpha))$ a primitive pair if both α and $f(\alpha)$ are primitive. Many researchers have worked in this direction. In 1985, Cohen [7] showed that a finite field \mathbb{F}_q , with q > 3, $q \not\equiv 7 \pmod{12}$ and $q \not\equiv 1 \pmod{60}$ contains two consecutive primitive elements. Tian and Qi [20] showed the existence of a primitive element $\alpha \in \mathbb{F}_{q^n}$ such that both α and α^{-1} are normal elements of \mathbb{F}_{q^n} over \mathbb{F}_q , when $n \geq 32$. Later, Cohen and Huczynska [10] proved that for any prime power q and any integer $n \geq 2$, there exists an element $\alpha \in \mathbb{F}_{q^n}$ such that both α and α^{-1} are primitive normal over \mathbb{F}_q except when (q,n)is one of the pairs (2,3), (2,4), (3,4), (4,3), (5,4). Chou and Cohen [6] completely resolved the question whether there exists a primitive element α such that α and α^{-1} both have trace zero over \mathbb{F}_q . In 2014, Kapetanakis [14] extended the result of Cohen and Huczynska [10] by proving the existence of a primitive element $\alpha \in \mathbb{F}_{q^n}$ such that both α and $(a\alpha + b)/(c\alpha + d)$ produce a normal basis of \mathbb{F}_{q^n} over \mathbb{F}_q , for every q, n, with a few exceptions, and for every $a, b, c, d \in \mathbb{F}_q$. He and Han [12] studied primitive elements of the form $\alpha + \alpha^{-1}$ over finite fields. In 2012, Wang et al. [21] gave a sufficient condition for the existence of α such that α and $\alpha + \alpha^{-1}$ are both primitive, and also a sufficient condition for the existence of a normal element α such that α and $\alpha + \alpha^{-1}$ are both primitive for the case 2|q. Liao et al. [16] generalized their results to the case when q is any prime power. In 2014, Cohen [8] completed the existence results obtained by Wang et al. [21] for finite fields of characteristic 2. In this article, we extend results of Wang et al. and of Cohen.

Corresponding to every matrix $A = \begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in M_{2\times 3}(\mathbb{F}_q)$, we define a rational expression $\lambda_A(x) \in \mathbb{F}_q(x)$ and a subset \mathfrak{M}_q of $M_{2\times 3}(\mathbb{F}_q)$ given by

$$\lambda_A(x) = \frac{ax^2 + bx + c}{dx + e},$$

and

$$\mathfrak{M}_q = \{ A = [a_{ij}] \in M_{2\times 3}(\mathbb{F}_q) \mid a_{21} = 0, \ Rank(A) = 2 \text{ and}$$
if $\lambda_A(x) = \beta x \text{ or } \beta x^2 \text{ for } \beta \in \mathbb{F}_q \text{ then } \beta = 1 \}.$

For each matrix $A \in \mathfrak{M}_q$, we study the existence of a primitive element $\alpha \in \mathbb{F}_q$ such that $\lambda_A(\alpha)$ is also a primitive element of \mathbb{F}_q as well as for each matrix $A \in \mathfrak{M}_{q^n}$, a primitive normal element α of \mathbb{F}_{q^n} over \mathbb{F}_q such that $\lambda_A(\alpha)$ is also a primitive element of \mathbb{F}_{q^n} . Observe that for $q = p^k$, where p is an odd prime, there exists at least one matrix $A = \begin{pmatrix} 1 & p-2 & 1 \\ 0 & 0 & 1 \end{pmatrix} \in \mathfrak{M}_q$, for which $\lambda_A(\alpha)$ can't be primitive for any $\alpha \in \mathbb{F}_q$. Hence we will consider only fields of characteristic 2. Let \mathfrak{P} be the set of q' ($q' = 2^v$ for any positive integer v) such that for each $A \in \mathfrak{M}_{q'}$, $\mathbb{F}_{q'}$ contains a primitive pair $(\alpha, \lambda_A(\alpha))$, and \mathfrak{N} be the set of (q', m') such that for each $A \in \mathfrak{M}_{q'm'}$, $\mathbb{F}_{q'm'}$ contains a primitive pair $(\alpha, \lambda_A(\alpha))$ with α normal over $\mathbb{F}_{q'}$.

In this article, we have proved the following two main results:

Theorem 1.1. Let $q=2^k$ for some positive integer k and $A=\begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in \mathfrak{M}_q$. Then there exists a primitive element $\alpha \in \mathbb{F}_q$ such that $\lambda_A(\alpha)$ is also primitive except for $k=1,\ 2,\ 4$. That is, if $k\in\mathbb{N}\setminus\{1,2,4\}$ then $q=2^k\in\mathfrak{P}$.

Theorem 1.2. Let \mathbb{F}_{q^n} be an extension of \mathbb{F}_q of degree $n \geq 2$, where $q = 2^k$. Also suppose that $A = \begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in M_{2\times 3}(\mathbb{F}_q)$ is of rank 2 such that if $\lambda_A(x) = \beta x$ or βx^2 for some $\beta \in \mathbb{F}_q$ then $\beta = 1$. Then \mathbb{F}_{q^n} contains a primitive pair $(\alpha, \lambda_A(\alpha))$ with α normal over \mathbb{F}_q unless (q, n) is one of the pairs (2, 2), (2, 3), (2, 4), (2, 6), (2, 8), (2, 9), (2, 10), (2, 11), (2, 12), (2, 14), (2, 15), (2, 16), (2, 18), (2, 20), (2, 24), (4, 2), (4, 3), (4, 4), (4, 5), (4, 6), (4, 7), (4, 8), (4, 9), (4, 10), (4, 12), (8, 2), (8, 3), (8, 4), (8, 7), (16, 2), (16, 3), (16, 4), (16, 5), (16, 6), (32, 2), (64, 2).

2. Preliminaries

In this section, we give some necessary definitions, preliminary notations and results which will be used in the paper. Throughout the section, q is an arbitrary prime power. For any positive integer m > 1, and any $g \in \mathbb{F}_q[x]$, $\omega(m)$ and $\Omega_q(g)$ are used to denote the number of prime divisors of m, and the number of monic irreducible divisors of g respectively. Also W(m) and W(g) denote the number of square free divisors of m and g respectively.

Definition 1. Let e|q-1. Then $\xi \in \mathbb{F}_q^*$ is said to be e-free if $\xi = \gamma^d$ for any d|e, and $\gamma \in \mathbb{F}_q$, implies d=1. Hence an element $\alpha \in \mathbb{F}_q^*$ is primitive if and only if it is (q-1)-free.

For any $\beta \in \mathbb{F}_{q^n}$ and $f(x) = \sum_{i=1}^t f_i x^i \in \mathbb{F}_q[x]$, if we define an action of $\mathbb{F}_q[x]$ over \mathbb{F}_{q^n} by

$$f \circ \beta = \sum_{i=1}^{t} f_i \beta^{q^i}$$

then the additive group of \mathbb{F}_{q^n} becomes an $\mathbb{F}_q[x]$ -module.

Definition 2. For $\beta \in \mathbb{F}_{q^n}$, the unique monic polynomial g of the least degree dividing $x^n - 1$ is said to be \mathbb{F}_q -order of β if g o $\beta = 0$, and is denoted by $Ord(\beta)$.

If $Ord(\beta)$ is g then $\beta = h$ o v for some $v \in \mathbb{F}_{q^n}$, where $h = \frac{x^n - 1}{g}$. In an analogy to the definition of an e-free element for any $e | q^n - 1$, we can also define an M-free element for any $M|x^n-1$.

Definition 3. Let $M|x^n-1$. Then $\beta \in \mathbb{F}_{q^n}^*$ is said to be M-free if for any h|M and $v \in \mathbb{F}_{q^n}$, $\beta = h \ o \ v$ implies h = 1. Hence an element of \mathbb{F}_{q^n} is normal over \mathbb{F}_q if and only if it is (x^n-1) -free.

Next, we give definition of a character of a finite abelian group and some results in this context.

Definition 4. Let G be a finite abelian group. A character χ of G is a homomorphism from G into the multiplicative group U of complex numbers of absolute value 1. The set of all characters of G is denoted by \widehat{G} , and forms a group under multiplication, which is isomorphic to G. Furthermore, the character χ_1 , where $\chi_1(g) = 1$ for all $g \in G$ is the trivial character of G.

For a finite field \mathbb{F}_q , the characters of the additive group \mathbb{F}_q are called additive characters and the characters of \mathbb{F}_q^* are called multiplicative characters. Multiplicative characters are extended to zero using the rule,

$$\chi(0) := \begin{cases} 0 & \text{if } \chi \neq \chi_1 \\ 1 & \text{if } \chi = \chi_1. \end{cases}$$

Since $\widehat{\mathbb{F}_q^*} \cong \mathbb{F}_q^*$, we have that $\widehat{\mathbb{F}_q^*}$ is cyclic. Let χ_d denote a multiplicative character of order d for any d|q-1, which are $\phi(d)$ in number. Following Cohen and Huczynska [9,10], it can be shown that for any m|q-1,

$$\rho_m : \alpha \mapsto \theta(m) \sum_{d|m} \frac{\mu(d)}{\phi(d)} \sum_{\chi_d} \chi_d(\alpha),$$

where $\theta(m) := \frac{\phi(m)}{m}$, μ is Möbius function and the internal sum runs over all multiplicative characters χ_d of order d, gives an expression of the characteristic function for the subset of m-free elements of \mathbb{F}_q^* . Further, for any $\psi \in \widehat{\mathbb{F}_{q^n}}$, $f \in \mathbb{F}_q[x]$, and $\beta \in \mathbb{F}_{q^n}$, if we define an action of $\mathbb{F}_q[x]$ over $\widehat{\mathbb{F}_{q^n}}$ by

$$\psi \ o \ f(\beta) = \psi(f \ o \ \beta)$$

then $\widehat{\mathbb{F}_{q^n}}$ becomes an $\mathbb{F}_q[x]$ -module.

Definition 5. \mathbb{F}_q -order of any typical additive character ψ_g of \mathbb{F}_{q^n} is defined to be a unique monic polynomial g of the least degree dividing $x^n - 1$ such that ψ_g o g is the trivial character in \mathbb{F}_{q^n} .

Further, there are $\Phi_q(g)$ characters ψ_g , where $\Phi_q(g) = |(\mathbb{F}_q[x]/g\mathbb{F}_q[x])^*|$ is the analogue of Euler's phi-function on $\mathbb{F}_q[x]$.

In an analogy to the above, for any $g|x^n-1$, an expression of the characteristic function for the set of g-free elements in \mathbb{F}_{q^n} is given by,

$$\kappa_g : \alpha \mapsto \Theta(g) \sum_{h \mid g} \frac{\mu'(h)}{\Phi_q(h)} \sum_{\psi_h} \psi_h(\alpha),$$

where $\Theta(g) := \frac{\Phi_q(g)}{q^{deg(g)}}$, the internal sum runs over additive characters ψ_h of \mathbb{F}_q -order h, and μ' is the analogue of the Möbius function, which is defined by the rule,

$$\mu'(g) := \begin{cases} (-1)^s & \text{if } g \text{ is a product of } s \text{ distinct monic irreducible polynomials} \\ 0 & \text{otherwise.} \end{cases}$$

We shall need the following results for our main results.

Lemma 2.1. [17, Theorem 5.4] If χ is any non-trivial character of a finite abelian group G, and β is a non-trivial element of G then

$$\sum_{\beta \in G} \chi(\beta) = 0 \quad and \quad \sum_{\chi \in \widehat{G}} \chi(\beta) = 0.$$

Lemma 2.2. [17, Theorem 5.11] Let χ be a non-trivial multiplicative character, and ψ be a non-trivial additive character of \mathbb{F}_q . Then

$$|\sum_{\alpha \in \mathbb{F}_q^*} \chi(\alpha) \psi(\alpha)| = q^{1/2}.$$

Lemma 2.3. [17, Theorem 5.41] Let χ be a multiplicative character of \mathbb{F}_q of order r > 1, and let $f \in \mathbb{F}_q[x]$ be a monic polynomial of positive degree such that f(x) is not of the form $g(x)^r$, where $g(x) \in \mathbb{F}_q[x]$ with degree at least 1. Suppose d is the number of distinct roots of f in its splitting field over \mathbb{F}_q . Then for every $a \in \mathbb{F}_q$, we have

$$|\sum_{c\in\mathbb{F}_q}\chi(af(c))|\leq (d-1)q^{1/2}.$$

Lemma 2.4. [5] Let χ be a non-trivial multiplicative character of order r and ψ be a non-trivial additive character of \mathbb{F}_{q^n} . Let f, g be rational functions in $\mathbb{F}_{q^n}(x)$ such that $f \neq yh^r$, for any $y \in \mathbb{F}_{q^n}$ and $h \in \mathbb{F}_{q^n}(x)$, and $g \neq h^p - h + y$, for any $y \in \mathbb{F}_{q^n}$ and $h \in \mathbb{F}_{q^n}(x)$. Then

$$\Big|\sum_{x\in\mathbb{F}_{q^n}\setminus S}\chi(f(x))\psi(g(x))\Big|\leq (\deg(g)_\infty+m+m'-m''-2)q^{n/2},$$

where S is the set of poles of f and g, $(g)_{\infty}$ is the pole divisor of g, m is the number of distinct zeros and finite poles of f in $\overline{\mathbb{F}}_q$ (algebraic closure of \mathbb{F}_q), m' is the number of distinct poles of g (including ∞) and m" is the number of finite poles of f that are poles or zeros of g.

3. Existence of primitive pairs $(\alpha, \lambda_A(\alpha))$ in \mathbb{F}_q

In this section, we show the existence of primitive pairs $(\alpha, \lambda_A(\alpha))$ in \mathbb{F}_q , which is precisely our main result, Theorem 1.1. We begin by proving a series of results.

Let $q=2^k$, for some positive integer k, $A\in\mathfrak{M}_q$ and e_1 , $e_2|q-1$. Let $N_A(e_1,e_2)$ be the number of $\alpha\in\mathbb{F}_q$ such that α is e_1 -free and $\lambda_A(\alpha)$ is e_2 -free. Hence we need to show that $N_A(q-1,q-1)>0$.

Lemma 3.1. Let $A = \begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in \mathfrak{M}_q$ be such that $\lambda_A(x) = x$ or x^2 and l divides q-1. Then $N_A(l,l) > 0$.

Proof. Proof is obvious, hence omitted.

Lemma 3.2. Let $A = \begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in \mathfrak{M}_q$ with $d \neq 0$ be such that $\lambda_A(x) \neq \beta x, \beta x^2$ for any $\beta \in \mathbb{F}_q$, and l_1, l_2 divide q - 1. If $q^{1/2} > 3W(l_1)W(l_2)$ then $N_A(l_1, l_2) > 0$.

Proof. By definition,

$$N_A(l_1, l_2) = \sum_{\alpha \neq \frac{-e}{d}} \rho_{l_1}(\alpha) \rho_{l_2}(\lambda_A(\alpha)), \qquad (1)$$

where the sum runs over $\alpha \in \mathbb{F}_q$ except $\alpha = -\frac{e}{d}$. Now (1) gives

$$N_A(l_1, l_2) = \theta(l_1)\theta(l_2) \sum_{d_1|l_1, d_2|l_2} \frac{\mu(d_1)}{\phi(d_1)} \frac{\mu(d_2)}{\phi(d_2)} \sum_{\chi_{d_1}, \chi_{d_2}} \chi_A(\chi_{d_1}, \chi_{d_2})$$
(2)

where, $\chi_A(\chi_{d_1}, \chi_{d_2}) = \sum_{\alpha \neq \frac{-e}{d}} \chi_{d_1}(\alpha) \chi_{d_2}(\lambda_A(\alpha))$. As we know that, there exist $n_i \in \{0, 1, 2, \dots, q-2\}$ such that $\chi_{d_i}(x) = \chi_{q-1}(x^{n_i})$ for i = 1, 2. Hence

$$\chi_{A}(\chi_{d_{1}}, \chi_{d_{2}}) = \sum_{\alpha \neq \frac{e}{d}} \chi_{q-1}(\alpha^{n_{1}}(a\alpha^{2} + b\alpha + c)^{n_{2}}(d\alpha + e)^{q-n_{2}-1})$$
$$= \sum_{\alpha \neq \frac{e}{d}} \chi_{q-1}(F(\alpha)),$$

where $F(x) = x^{n_1}(ax^2 + bx + c)^{n_2}(dx + e)^{q-n_2-1} \in \mathbb{F}_q[x]$ for some $0 \le n_1, n_2 \le q-2$. We show that if $(\chi_{d_1}, \chi_{d_2}) \ne (\chi_1, \chi_1)$ then

$$|\boldsymbol{\chi}_A(\chi_{d_1},\chi_{d_2})| \leq 3q^{1/2}$$
.

If $F(x) \neq yH^{q-1}$ for any $y \in \mathbb{F}_q$ and $H \in \mathbb{F}_q[x]$ then using Lemma 2.3

$$|\boldsymbol{\chi}_A| \le (4-1)q^{1/2} = 3q^{1/2}.$$

Now if $F = yH^{q-1}$ for some $y \in \mathbb{F}_q$ and $H \in \mathbb{F}_q[x]$ then $n_1 = n_2 = 0$. To see this let us assume that

$$x^{n_1}(ax^2 + bx + c)^{n_2}(dx + e)^{q-1-n_2} = yH^{q-1},$$
(3)

for some $y \in \mathbb{F}_q$ and $H \in \mathbb{F}_q[x]$. Now (3) $\Rightarrow (dx + e)^{q-1-n_2}|H^{q-1}$, hence we get

$$x^{n_1}(ax^2 + bx + c)^{n_2} = y(dx + e)^{n_2}H'^{q-1}$$
(4)

where $H'(x) = H(x)/(dx + e) \in \mathbb{F}_q[x]$. Comparing powers of x on both the sides of (4), we get $n_1 + n_2 \ge k_1(q-1) \Rightarrow k_1 \le 1$, where k_1 is the degree of the polynomial H'(x). Hence $H'(x) = (a'x + b')^{k_1}$ for some a', $b' \in \mathbb{F}_q$ and $k_1 = 0$ or 1. Thus, the following cases arise:

Case 1. $a \neq 0, e \neq 0$.

Let us suppose that $n_1 > 0$. Then (4) gives

$$(ax^{2} + bx + c)^{n_{2}} = y(dx + e)^{n_{2}}x^{q-1-n_{1}}B(x)^{q-1},$$
(5)

where $B(x) = H'(x)/x \in \mathbb{F}_q[x]$ is a constant polynomial. Hence from (5), we see that c = 0, putting this back in (5), we get $x^{n_2}(ax+b)^{n_2} = y(dx+e)^{n_2}x^{q-1-n_1}B(x)^{q-1}$,

which is possible only if gcd(dx + e, ax + b) = x + e/d and $q - 1 = n_1 + n_2$. In this case, we get $\lambda_A(x) = \frac{a}{d}x$, which is not possible. Hence $n_1 = 0$ and from (4), we get $(ax^2 + bx + c)^{n_2} = y(dx + e)^{n_2}H'^{q-1}$. Again comparing degrees, we get $k_1 = 0$, and hence $n_2 = 0$.

Case 2. $a \neq 0$, and e = 0.

In this case (4) becomes

$$x^{n_1}(ax^2 + bx + c)^{n_2} = y'x^{n_2}H'^{q-1},$$
(6)

where $y' = yd^{n_2} \in \mathbb{F}_q$.

From (6), we see that $x^{n_1}|x^{n_2}(a'x+b')^{k_1(q-1)} \Rightarrow$ either $n_1=0$ or $n_1 \leq n_2$ or b'=0. If $n_1=0$ then a comparison of degrees of x on both the sides of (6) gives $k_1=0$ and hence $n_2=0$.

So let us assume that $n_1 > 0$, and $n_1 \leq n_2$. Then from (6), we get

$$(ax^{2} + bx + c)^{n_{2}} = y'x^{n_{2}-n_{1}}(a'x + b')^{k_{1}(q-1)},$$
(7)

 $\Rightarrow (a'x+b')^{k_1(q-1)}|(ax^2+bx+c)^{n_2} \Rightarrow \text{ either } k_1=0 \text{ or } ax^2+bx+c=(a''x+b'')^2, \text{ for some } a'' \text{ and } b'' \in \mathbb{F}_q. \text{ If } k_1=0 \text{ then } n_1=n_2=0 \text{ from (7)}. \text{ So let us assume that } k_1=1.$ Then (7) gives that $(a''x+b'')^{2n_2-(q-1)}=y'a'(a'')^{-1}x^{n_2-n_1}, \text{ which is possible only if either } n_1=n_2 \text{ and } 2n_2=q-1 \text{ or } b''=0. \text{ But } q-1\neq 2n_2 \text{ since } q-1 \text{ is odd. So } b''=0 \text{ and hence } b=c=0. \text{ But in this case we get that } \lambda_A(x)=\frac{a}{d}x. \text{ Now if } b'=0 \text{ then from (7), we get either } n_1=n_2=k_1=0 \text{ or } b=c=0. \text{ If } b=c=0 \text{ then } \lambda_A(x)=\frac{a}{d}x, \text{ and hence } n_1=n_2=0.$

Case 3. a=0, then (4) gives

$$x^{n_1}(bx+c)^{n_2} = yH'^{q-1}(dx+e)^{n_2}. (8)$$

We compare degrees on both the sides of (8) and conclude that $n_1 \ge k_1(q-1) \Rightarrow k_1 = 0$ and H'(x) is a constant. Now if $n_1 = 0$ then (8) is possible only if either $n_2 = 0$ or dx + e|bx + c, but in that case rank of A is 1. Hence $n_1 = n_2 = 0$. So let us assume that $n_1 > 0$. Then from (8) we see that $x^{n_1}|(dx + e)^{n_2}$, which is possible only if e = 0 and $n_1 \le n_2$. Putting this in (8), we get $(bx + c)^{n_2} = yH'^{q-1}d^{n_2}x^{n_2-n_1}$. Thus, $n_1 = n_2 = 0$ or c = 0. But $n_1 > 0$, so c = 0. But in this case rank of A becomes 1. Hence $n_1 = n_2 = 0$.

Thus in all the cases, $(\chi_{d_1}, \chi_{d_2}) = (\chi_1, \chi_1)$.

Hence $|\chi_A(\chi_{d_1}, \chi_{d_2})| \leq 3q^{1/2}$, when $(\chi_{d_1}, \chi_{d_2}) \neq (\chi_1, \chi_1)$. This, and (2) gives

$$N_A(l_1, l_2) \ge \theta(l_1)\theta(l_2)(q - 1 - 3q^{1/2}(W(l_1)W(l_2) - 1)). \tag{9}$$

Now $N_A(l_1, l_2) > 0$ if $q > 1 + 3q^{1/2}(W(l_1)W(l_2) - 1)$, that is, if $q^{1/2} > 3W(l_1)W(l_2)$. Hence the result follows.

Lemma 3.3. Let $A = \begin{pmatrix} a & b & c \\ 0 & 0 & e \end{pmatrix} \in \mathfrak{M}_q$ be such that $\lambda_A(x) \neq \beta x, \beta x^2$ for any $\beta \in \mathbb{F}_q$, and l_1, l_2 divide q - 1. If $q^{1/2} > 3W(l_1)W(l_2)$ then $N_A(l_1, l_2) > 0$.

Proof. Here d=0, therefore

$$N_A(l_1, l_2) = \theta(l_1)\theta(l_2) \sum_{d_1|l_1, d_2|l_2} \frac{\mu(d_1)}{\phi(d_1)} \frac{\mu(d_2)}{\phi(d_2)} \sum_{\chi_{d_1}, \chi_{d_2}} \chi_A(\chi_{d_1}, \chi_{d_2}),$$

where $\chi_A(\chi_{d_1}, \chi_{d_2}) = \sum_{\alpha \in \mathbb{F}_q} \chi_{d_1}(\alpha) \chi_{d_2}(\lambda_A(\alpha)) = \sum_{\alpha \in \mathbb{F}_q} \chi_{q-1}(F(\alpha)).$ In this case, $F(x) = x^{n_1} (\frac{a}{e} x^2 + \frac{b}{e} x + \frac{c}{e})^{n_2} \in \mathbb{F}_q[x]$ for some $n_1, n_2 \in \{1, 2, ..., q-2\}.$ Again if $F(x) \neq yH^{q-1}$ for any $y \in \mathbb{F}_q$ and $H \in \mathbb{F}_q[x]$ then using Lemma 2.3

$$|\boldsymbol{\chi}_A(\chi_{d_1},\chi_{d_2})| \le (3-1)q^{1/2} = 2q^{1/2}.$$

Now if $F = yH^{q-1}$ for some $y \in \mathbb{F}_q$ and $H \in \mathbb{F}_q[x]$ then $n_1 = n_2 = 0$. To see this, let us assume that $x^{n_1}(\frac{a}{e}x^2 + \frac{b}{e}x + \frac{c}{e})^{n_2} = yH^{q-1}$ for some $y \in \mathbb{F}_q$ and $H \in \mathbb{F}_q[x]$, which gives

$$x^{n_1}(ax^2 + bx + c)^{n_2} = y'H^{q-1}, (10)$$

where $y'=(e)^{n_2}y\in\mathbb{F}_q$. From (10), we see that either $n_1=n_2=0$, and H is a constant or $n_1\neq 0$. If $n_1\neq 0$ then $x^{n_1}|H^{q-1}$, hence $(ax^2+bx+c)^{n_2}=y'x^{q-1-n_1}B(x)^{q-1}$, where $B(x)=H(x)/x\in\mathbb{F}_q[x]$. Now $x^{q-1-n_1}|(ax^2+bx+c)^{n_2}$, which is possible only if c=0. Hence from (10), we get $x^{n_1+n_2}(ax+b)^{n_2}=y'H(x)^{q-1}$. Further, if a=0 then $\lambda_A(x)=\frac{b}{e}x$, a contradiction. So let us take $a\neq 0$. Then from the equation $x^{n_1+n_2}(ax+b)^{n_2}=y'H(x)^{q-1}$, we see that $(ax+b)^{n_2}|H(x)^{q-1}$, which is possible only if $n_2=0$ or $x^{n_1+n_2}=y'(ax+b)^{q-1-n_2}C(x)^{q-1}$ for $C(x)=H(x)/(ax+b)\in\mathbb{F}_q[x]$. If $x^{n_1+n_2}=y'(ax+b)^{q-1-n_2}C(x)^{q-1}$ then b=0, and if b=0 then $\lambda_A(x)=\frac{a}{e}x^2$, again a contradiction. Hence $n_2=0$. Putting $n_2=0$ in (10), we get $n_1=0$. Thus n_1 can't be nonzero. Putting $n_1=0$ in (10) and comparing degrees on its both sides, we get $2n_2\geq k_1(q-1)$, where k_1 is the degree of H(x). So $k_1\leq 1$. If $k_1=0$, then looking at degrees of x on both the sides of (10), we have $n_2=0$. Therefore assume that $k_1=1$, that is, H(x)=a'x+b' for some $a',b'\in\mathbb{F}_q$. Now if $n_2>0$ then (10) is possible only if $ax^2+bx+c=y''(a'x+b')^2$ for some $y''\in\mathbb{F}_q[x]$ and $q-1=2n_2$, but q-1 is odd. Hence $n_2=0$ and H(x) is a constant i.e. $k_1=0$.

Thus in all of the above cases $(\chi_{d_1}, \chi_{d_2}) = (\chi_1, \chi_1)$. So, $|\chi_A(\chi_{d_1}, \chi_{d_2})| \le 2q^{1/2} \le 3q^{1/2}$, when $(\chi_{d_1}, \chi_{d_2}) \ne (\chi_1, \chi_1)$.

Now,

$$N_{A}(l_{1}, l_{2}) \geq \theta(l_{1})\theta(l_{2}) \Big\{ q - 3q^{1/2} \sum_{\substack{d_{1}|l_{1}, d_{2}|l_{2} \\ (d_{1}, d_{2}) \neq (1, 1)}} \frac{\mu(d_{1})}{\phi(d_{1})} \frac{\mu(d_{2})}{\phi(d_{2})} \sum_{\chi_{d_{1}}, \chi_{d_{2}}} 1 \Big\}$$

$$= \theta(l_{1})\theta(l_{2}) \Big\{ q - 3q^{1/2} (W(l_{1})W(l_{2}) - 1) \Big\}. \tag{11}$$

Hence, $N_A(l_1, l_2) > 0$ if $q > 3q^{1/2}(W(l_1)W(l_2) - 1)$, that is, if $q^{1/2} > 3W(l_1)W(l_2)$.

We obtain an extension of the sieving Lemma 3.7 of [8]. The proof follows from the idea of Proposition 5.2 of [13], hence omitted.

Lemma 3.4. Suppose l|q-1 and $\{p_1,\ldots,p_s\}$ is the collection of all the primes dividing q-1 but not l. Then

$$N_A(q-1,q-1) \ge \sum_{i=1}^s N_A(p_i l,l) + \sum_{i=1}^s N_A(l,p_i l) - (2s-1)N_A(l,l).$$

From Lemmas 3.1, 3.2, and 3.3, we observe that $N_A(q-1,q-1) > 0$, if $q^{1/2} > 3W(q-1)^2$. We further improve this condition.

Theorem 3.5. Let l|q-1 and $\{p_1, p_2, \ldots, p_s\}$ be the collection of all the primes dividing q-1, but not l. Suppose $\delta=1-2\sum_{i=1}^s\frac{1}{p_i}$ and $\Delta=\frac{2s-1}{\delta}+2$ and assume $\delta>0$. If $q^{1/2}>3W(l)^2\Delta$ then $q\in\mathfrak{P}$.

Proof. Let $A \in \mathfrak{M}_q$ be arbitrary. If $\lambda_A(x) = x$ or x^2 , then $N_A(q-1, q-1) > 0$ trivially. So let us assume that $\lambda_A(x) \neq x, x^2$. Now using (9), and (11) in Lemma 3.4, we get

$$N_A(q-1, q-1) \ge 2\sum_{i=1}^s \theta(l)\theta(p_i l) \{q-1 - 3q^{1/2}(W(l)W(p_i l) - 1)\}$$
$$- (2s-1)\theta(l)^2 \{q-1 - 3q^{1/2}(W(l)^2 - 1)\}.$$

Using the facts $\theta(p_i l) = \theta(p_i)\theta(l)$ and $W(p_i l) = 2W(l)$, we get

$$N_A(q-1, q-1) \ge 2\theta(l)^2 \sum_{i=1}^s \theta(p_i) \{ q - 1 - 3q^{1/2} (2W(l)^2 - 1) \}$$
$$- (2s - 1)\theta(l)^2 \{ q - 1 - 3q^{1/2} (W(l)^2 - 1) \}.$$

Using $\delta = 2\sum_{i=1}^{s} \theta(p_i) - (2s-1)$, we get

$$N_A(q-1,q-1) \ge 2\theta(l)^2 \sum_{i=1}^s \theta(p_i) \{q-1 - 3q^{1/2}(2W(l)^2 - 1)\}$$

$$+ (\delta - 2\sum_{i=1}^s \theta(p_i))\theta(l)^2 \{q-1 - 3q^{1/2}(W(l)^2 - 1)\}.$$

$$\Rightarrow N_A(q-1,q-1) \ge q^{1/2}\delta \left[-3W(l)^2\theta(l)^2 \frac{2\sum_{i=1}^s \theta(p_i)}{\delta} + \theta(l)^2 \{q^{1/2} - q^{-1/2} - 3(W(l)^2 - 1)\} \right].$$

Using $\frac{2\sum_{i=1}^{s}\theta(p_i)}{\delta} = \frac{2s-1}{\delta} + 1$, we get $N_A(q-1,q-1) \ge q^{1/2}\delta\left\{-3W(l)^2\theta(l)^2\left(\frac{2s-1}{\delta} + 2\right) + \theta(l)^2(q^{1/2} - q^{-1/2} + 3)\right\}$.

Hence $N_A(q-1,q-1)>0$ if $q^{1/2}-q^{-1/2}+3>3W(l)^2(\frac{2s-1}{\delta}+2)$, that is, if $q^{1/2}>3W(l)^2\Delta$. So if $q^{1/2}>3W(l)^2\Delta$ then for every $A\in\mathfrak{M}_q$, \mathbb{F}_q contains a primitive pair $(\alpha,\lambda_A(\alpha))$ and hence $q\in\mathfrak{P}$.

3.1. \mathbb{F}_q with primitive pairs $(\alpha, \lambda_A(\alpha))$

Lemma 3.6. Suppose $q = 2^k$, where k is a positive integer. Then $q \in \mathfrak{P}$, for $k \geq 25$, and k = 23, 22, 21, 19, 17 and 13.

Proof. From Lemma 3.2 and Lemma 3.3, we see that if $k > 4\omega(q-1) + 4$ then $q \in \mathfrak{P}$. If $\omega(q-1) \geq 16$, then

$$q > 3 \times 5 \times \ldots \times 59 \times 16^{\omega(q-1)-16}$$

Thus $k > 70 + 4\omega(q - 1) - 64$, that is, $k > 4\omega(q - 1) + 6 > 4\omega(q - 1) + 4$ and hence $q \in \mathfrak{P}$. Let $\omega(q - 1) \le 15$. Then $4\omega(q - 1) + 4 \le 64$. If k > 64 then $q \in \mathfrak{P}$. Now let us take $k \le 64$. By factorizing q - 1 in each case, we see that $k > 4\omega(q - 1) + 4$ for $25 \le k \le 64$ and k = 23, 22, 21, 19, 17, 13 except for k = 36 and 28, where equality occurs. For k = 36 and 28, $q^{1/2} > 3W(q - 1)^2$ is satisfied.

A Mersenne prime is a prime of the form $2^k - 1$ for some positive integer k.

Lemma 3.7. If $q-1 \geq 7$ is a Mersenne prime then $q \in \mathfrak{P}$.

Proof. If q-1 is a Mersenne prime, that is, if $k=3,\ 5,\ 7,\ 13,\ 17,\ 19$ etc., then every element of $\mathbb{F}_q\backslash\{0\}$ other than 1 is a primitive element. Let $A=\begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix}\in\mathfrak{M}_q$ be arbitrary. Then rank of A is 2. So at least one of a, b, c and one of d and e is nonzero. Hence $ax^2+bx+c\neq 0$, and $dx+e\neq 0$. Since $|\mathbb{F}_q^*|>5$, there exists some $\alpha\in\mathbb{F}_q\backslash\{0\}$ such that $a\alpha^2+b\alpha+c\neq 0$, $d\alpha+e\neq 0$ and $a\alpha^2+b\alpha+c\neq d\alpha+e$. Hence $2^k\in\mathfrak{P}$ for $k=3,\ 5,\ 7,\ 13,\ 17,\ 19$ etc.

Also $q = 2^k \in \mathfrak{P}$, for k = 24, 20, 18, 16, 15, 14, 11, 9 as these satisfy sieving inequality in Theorem 3.5 (see Table 1 below). The remaining cases, $q = 2^k$ for k = 1, 2, 4, 6, 8, 10, 12, don't satisfy the sieving inequality given in Theorem 3.5.

We further observe that $2 \notin \mathfrak{P}$, as 1 is the only primitive element in \mathbb{F}_2 but $\lambda_A(1) = 0$, if exactly two of the entries a, b, c of the matrix A are nonzero. Also $2^k \notin \mathfrak{P}$ for k = 2, as $|\mathbb{F}_4^*| = 3$ and there exists at least one matrix for which $a\alpha^2 + b\alpha + c = 0$ for both the primitive elements of \mathbb{F}_4 . Note that for $A = \begin{pmatrix} 0 & x^3 & x^2 \\ 0 & x^2 & x^3 \end{pmatrix} \in \mathfrak{M}_{16}$, where $x \in \mathbb{F}_{16}$ is a primitive element, $\lambda_A(\alpha)$ is not primitive for any primitive element α of \mathbb{F}_{16} . Thus $2^k \notin \mathfrak{P}$ for k = 4.

Sr. No.	k	l	s	δ	Δ	$q^{1/2} > 3 \cdot W(l)^2 \Delta$
1	24	105	3	0.7202	8.9426	True
2	20	15	3	0.7048	9.0943	True
3	18	3	3	0.5816	10.597	True
4	16	3	3	0.4745	12.5375	True
5	15	1	3	0.6365	9.8555	True
6	14	3	2	0.9377	5.1994	True
7	11	1	2	0.8905	5.3689	True
8	9	1	2	0.6868	6.3681	True

Table 1 Values of k with $2^k \in \mathfrak{P}$.

We have verified computationally that $k=1,\ 2,\ 4$ are the only exceptions such that \mathbb{F}_{2^k} contains a primitive pair $(\alpha, \lambda_A(\alpha))$, for any positive integer $2 \le k \le 12$, and every $A \in \mathfrak{M}_{2^k}$.

Summarizing Lemmas 3.6, 3.7, Table 1, and above discussion, we complete the proof of Theorem 1.1.

4. Existence of primitive pairs $(\alpha, \lambda_A(\alpha))$ with α normal over \mathbb{F}_q

In this section, we show the existence of primitive pairs $(\alpha, \lambda_A(\alpha))$ in \mathbb{F}_{q^n} with α normal over \mathbb{F}_q , which is precisely our main result Theorem 1.2. We begin by proving a series of results.

Let \mathbb{F}_{q^n} be an extension of \mathbb{F}_q of degree n, where $q=2^k$ for some positive integer k, and $A=\begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in \mathfrak{M}_{q^n}$. For any divisors e_1 , e_2 of q^n-1 , and g of x^n-1 , let $N_A(e_1,e_2,g)$ be the number of $\alpha \in \mathbb{F}_{q^n}$ such that α is e_1 -free, $\lambda_A(\alpha)$ is e_2 -free and α is g-free. Our purpose is to show that $N_A(q^n-1,q^n-1,x^n-1)>0$. If n=1 then $(q,n)\in\mathfrak{N}$ if and only if $q^n\in\mathfrak{P}$. If n=2 then any primitive element of \mathbb{F}_{q^2} is normal over \mathbb{F}_q . Hence $(q,2)\in\mathfrak{N}$ if and only if $q^2\in\mathfrak{P}$. Therefore, we assume that $n\geq 3$.

Lemma 4.1. Let
$$A = \begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in \mathfrak{M}_{q^n}$$
 be such that $\lambda_A(x) = x$ or x^2 . Then $N_A(q^n - 1, q^n - 1, x^n - 1) > 0$.

Proof. As $q^n - 1$ is odd, so if α is primitive then so is α^2 . Hence the result follows from [15].

Lemma 4.2. Let
$$A = \begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in \mathfrak{M}_{q^n}$$
 be such that $\lambda_A(x) \neq \beta x$, βx^2 for any $\beta \in \mathbb{F}_{q^n}$, $l_1, \ l_2|q^n-1$ and $g|x^n-1$. Then

$$N_A(l_1, l_2, g) \ge \theta(l_1)\theta(l_2)\Theta(g)\{q^n - 1 - 4q^{n/2}(W(l_1)W(l_2)W(g) - 1)\}, \tag{12}$$

that is, $N_A(l_1, l_2, g) > 0$, if $q^{n/2} > 4W(l_1)W(l_2)W(g)$.

Proof. Let us first assume that $d \neq 0$. Then by definition

$$\begin{split} N_A(l_1, l_2, g) &= \sum_{\alpha \neq \frac{-e}{d}} \rho_{l_1}(\alpha) \rho_{l_2}(\lambda_A(\alpha)) \kappa_g(\alpha) \\ &= \theta(l_1) \theta(l_2) \Theta(g) \sum_{d_1 | l_1, d_2 | l_2, h | g} \frac{\mu(d_1)}{\phi(d_1)} \frac{\mu(d_2)}{\phi(d_2)} \frac{\mu'(h)}{\Phi_q(h)} \sum_{\chi_{d_1}, \chi_{d_2}, \psi_h} \chi'_A(\chi_{d_1}, \chi_{d_2}, \psi_h), \end{split}$$

where

$$\chi'_{A}(\chi_{d_1}, \chi_{d_2}, \psi_h) = \sum_{\alpha \neq \frac{-e}{d}} \chi_{d_1}(\alpha) \chi_{d_2} \left(\frac{a\alpha^2 + b\alpha + c}{d\alpha + e} \right) \psi_h(\alpha).$$

As $\chi_{d_i}(\alpha) = \chi(\alpha^{n_i})$ for $n_i \in \{0, 1, 2, \dots, q^n - 2\}$, i = 1, 2 and $\psi_h(\alpha) = \psi_{x^n - 1}(y_1 \alpha)$ for some $y_1 \in \mathbb{F}_{q^n}$, we get

$$\chi'_A(\chi_{d_1}, \chi_{d_2}, \psi_h) = \sum_{\alpha \neq \frac{-e}{d}} \chi_{q^n - 1}(F(\alpha)) \psi_{x^n - 1}(G(\alpha)),$$

where $F(x) = x^{n_1} \left(\frac{ax^2 + bx + c}{dx + e}\right)^{n_2}$ for $n_1, n_2 \in \{1, 2, \dots, q^n - 2\}$, and $G(x) = y_1 x \in \mathbb{F}_{q^n}(x)$. If $F \neq yH^{q^n-1}$ for any $y \in \mathbb{F}_{q^n}$ and $H \in \mathbb{F}_{q^n}(x)$ and also if $G \neq H^p - H + y$ for any $y \in \mathbb{F}_{q^n}$ and $H \in \mathbb{F}_{q^n}(x)$ then using Lemma 2.4, we get

$$|\chi'_A(\chi_{d_1}, \chi_{d_2}, \psi_h)| \le 4q^{n/2}.$$

Now if $F = yH^{q^n-1}$ for some $y \in \mathbb{F}_{q^n}$ and $H \in \mathbb{F}_{q^n}(x)$ then $n_1 = n_2 = 0$. To see this, assume that $H = \frac{H_1}{H_2}$, where H_1 and H_2 are coprime polynomials over \mathbb{F}_{q^n} . Then

$$x^{n_1} \left(\frac{ax^2 + bx + c}{dx + e} \right)^{n_2} = y \frac{H_1^{q^n - 1}}{H_2^{q^n - 1}}$$

$$\Rightarrow x^{n_1} H_2^{q^n - 1} (ax^2 + bx + c)^{n_2} = y H_1^{q^n - 1} (dx + e)^{n_2}$$

$$\Rightarrow H_2^{q^n - 1} | (dx + e)^{n_2},$$
(13)

which is a contradiction unless H_2 is a constant as $n_2 < q^n - 1$.

Putting $H_2^{q^n-1}=y'\in\mathbb{F}_q$ in (13) we get,

$$x^{n_1}(ax^2 + bx + c)^{n_2} = yy'^{-1}H_1^{q^n - 1}(dx + e)^{n_2}.$$
 (14)

By a similar argument used in Lemma 3.2, we get $n_1 = n_2 = 0$. Additionally, if $y_1 \neq 0$, then we get

$$|\chi'_A(\chi_{d_1}, \chi_{d_2}, \psi_h)| = |\sum_{\alpha \neq \frac{-e}{d}} \psi_{x^n - 1}(y_1 \alpha)| = 1.$$

Hence $|\chi'_A(\chi_{d_1}, \chi_{d_2}, \psi_h)| \leq 4q^{n/2}$, when $(\chi_{d_1}, \chi_{d_2}, \psi_h) \neq (\chi_1, \chi_1, \psi_1)$, that is, $N_A(l_1, l_2, g) \geq \theta(l_1)\theta(l_2)\Theta(g)\{q^n - 1 - 4q^{n/2}(W(l_1)W(l_2)W(g) - 1)\}$.

Hence $N_A(l_1, l_2, g) > 0$, if $q^n > 1 + 4q^{n/2}(W(l_1)W(l_2)W(g) - 1)$, that is, if $q^{n/2} > 4W(l_1)W(l_2)W(g)$.

Now let us assume that d=0. Then

$$N_{A}(l_{1}, l_{2}, g) = \sum_{\alpha \in \mathbb{F}_{q^{n}}} \rho_{l_{1}}(\alpha) \rho_{l_{2}} \left(\frac{a\alpha^{2} + b\alpha + c}{e}\right) \kappa_{g}(\alpha)$$

$$= \theta(l_{1})\theta(l_{2})\Theta(g) \sum_{\substack{d_{1}|l_{1}, d_{2}|l_{2}, h|g}} \frac{\mu(d_{1})}{\phi(d_{1})} \frac{\mu(d_{2})}{\phi(d_{2})} \frac{\mu'(h)}{\Phi(h)} \sum_{\chi_{d_{1}}, \chi_{d_{2}}, \psi_{h}} \chi'_{A}(\chi_{d_{1}}, \chi_{d_{2}}, \psi_{h}),$$

where,

$$\chi'_{A}(\chi_{d_{1}}, \chi_{d_{2}}, \psi_{h}) = \sum_{\alpha \in \mathbb{F}_{q^{n}}} \chi_{d_{1}}(\alpha) \chi_{d_{2}} \left(\frac{a\alpha^{2} + b\alpha + c}{e}\right) \psi_{h}(\alpha)$$
$$= \sum_{\alpha \in \mathbb{F}_{q^{n}}} \chi_{q^{n} - 1}(F(\alpha)) \psi_{x^{n} - 1}(G(\alpha)),$$

where $F(x) = x^{n_1} \left(\frac{ax^2 + bx + c}{e}\right)^{n_2}$ for $n_1, n_2 \in \{1, 2, \dots, q^n - 2\}$, and $G(x) = y_1 x \in \mathbb{F}_{q^n}(x)$ for $y_1 \in \mathbb{F}_{q^n}$. If $F \neq yH^{q^n-1}$ for any $y \in \mathbb{F}_{q^n}$, and $H \in \mathbb{F}_{q^n}(x)$ and $G \neq H^p - H + y$ for any $y \in \mathbb{F}_{q^n}$ and $H \in \mathbb{F}_{q^n}(x)$ then using Lemma 2.4, we get

$$|\boldsymbol{\chi}_A'(\chi_{d_1}, \chi_{d_2}, \psi_h)| \le 3q^{n/2} \le 4q^{n/2}.$$

Now let $F = yH^{q^n-1}$ for some $y \in \mathbb{F}_{q^n}$ and $H \in \mathbb{F}_{q^n}(x)$. In this case, since F is a polynomial over \mathbb{F}_{q^n} , H is also a polynomial over \mathbb{F}_{q^n} . Hence the above gives

$$x^{n_1}(ax^2 + bx + c)^{n_2} = yH^{q^n - 1}e^{n_2}$$
(15)

for some $H(x) \in \mathbb{F}_q[x]$ and $y \in \mathbb{F}_{q^n}$. By the same arguments as in Lemma 3.3, we get $n_1 = n_2 = 0$. Further, if $y_1 \neq 0$ then we get

$$\chi'_A(\chi_{d_1}, \chi_{d_2}, \psi_h) = \sum_{\alpha \in \mathbb{F}_{q^n}} \psi_{x^n - 1}(y_1 \alpha) = 0.$$

Hence $|\chi'_A(\chi_{d_1}, \chi_{d_2}, \psi_h)| \le 4q^{n/2}$ when $(\chi_{d_1}, \chi_{d_2}, \psi_h) \ne (\chi_1, \chi_1, \psi_1)$, that is,

$$N_A(l_1, l_2, g) \ge \theta(l_1)\theta(l_2)\Theta(g)\{q^n - 1 - 4q^{n/2}(W(l_1)W(l_2)W(g) - 1)\}.$$
 (16)

Hence $N_A(l_1, l_2, g) > 0$ if $q^n > 1 + 4q^{n/2}(W(l_1)W(l_2)W(g) - 1)$, that is, if $q^{n/2} > 4W(l_1)W(l_2)W(g)$.

In the following Lemma, we give 'additive-multiplicative' sieve involving sieving with respect to primes in $q^n - 1$ as well as irreducible polynomials dividing $x^n - 1$. The proof follows from the idea of Proposition 5.2 of [13], hence omitted.

Lemma 4.3. Suppose $l|q^n-1$ and $p_1,...,p_s$ are the remaining primes dividing q^n-1 . Also suppose that $E|x^n-1$ and $P_1,...,P_t$ are the remaining irreducible polynomials dividing x^n-1 . Then

$$N_A(q^n - 1, q^n - 1, x^n - 1) \ge \sum_{i=1}^s N_A(p_i l, l, E) + \sum_{i=1}^s N_A(l, p_i l, E) + \sum_{i=1}^t N_A(l, l, P_i E) - (2s + t - 1)N_A(l, l, E).$$

From Lemmas 4.1, and 4.2, we observe that $N_A(q^n-1,q^n-1,x^n-1)>0$, if $q^{n/2}>4W(q^n-1)^2W(x^n-1)$. We further improve this condition in the next theorem. Its proof is similar to that of Theorem 3.5, hence omitted.

Theorem 4.4. Suppose $l|q^n-1$ and $p_1,...,p_s$ are the remaining primes dividing q^n-1 . Also suppose that $E|x^n-1$ and $P_1,...,P_t$ are the remaining irreducible polynomials dividing x^n-1 . Set $\delta=1-2\sum_{i=1}^s\frac{1}{p_i}-\sum_{i=1}^t\frac{1}{q^{\deg(P_i)}}$ and $S=\frac{2s+t-1}{\delta}+2$. Assume $\delta>0$. Then one of the following holds

1.
$$N_A(q^n-1, q^n-1, x^n-1) > 0$$
 trivially.

2.
$$N_A(q^n-1,q^n-1,x^n-1) \ge \delta\theta(l)^2\Theta(E)\{q^n-1-4q^{n/2}S(W(l)^2W(E)-1)\}.$$

Hence, if

$$q^{n/2} > 4SW(l)^2W(E) \tag{17}$$

then $(q, n) \in \mathfrak{N}$.

4.1. \mathbb{F}_{q^n} with primitive pairs $(\alpha, \lambda_A(\alpha))$ such that α is normal over \mathbb{F}_q

In this section, we consider that $n=n'2^{\nu}$, where $\nu \geq 0$ is an integer and $\gcd(2,n')=1$. We divide our discussion into two parts, the one when n'|q-1 and the other when $n' \nmid q-1$. Throughout the rest of the section, let $\omega = \omega(q^n-1)$ and $l=q^n-1$ if not specified.

Case A. n'|q-1.

Recall the fact that if n'|q-1, $x^{n'}-1$ splits into a product of n' distinct linear factors over \mathbb{F}_q [17, Theorem 2.47]. Hence the number of irreducible factors of $x^{n'}-1$ is n'. We use this fact to calculate S used in above lemmas.

Lemma 4.5. [8, Lemma 6.2] Let m be an odd positive integer. Then $W(m) < 6.46m^{1/5}$.

Lemma 4.6. Let $q=2^k$, for some positive integer k and n'|q-1. If $n'\geq 19$ then $(q,n)\in\mathfrak{N}$.

Proof. Using Lemma 4.5, we get $W(q^n - 1) \le 6.46q^{n/5}$. From Theorem 4.4, by taking E = 1, we observe that, $(q, n) \in \mathfrak{N}$ if $q^{n/10} > 167S$. First suppose that n' = q - 1, then $S = q^2 - 2q + 2 < q^2$, and the above inequality is satisfied if

$$q^{\frac{q-1}{10}-2} > 167. (18)$$

We can see that (18) holds if $q \geq 64$. Now we consider the remaining case q=32 and n=31. For this (17), $q^{31/2}>2^2\times 2^{14}\times q^2$ is true. So $(32,31)\in\mathfrak{N}$. Now if $q\geq 64$ and $19\leq n'\leq \frac{q-1}{3}$ then $S<\frac{q}{2}$. Hence $(q,n)\in\mathfrak{N}$ if $q^{n'/10-1}>83.5$. Hence we observe that $q^{n'/10-1}>83.5$ is true for $n'\geq 19$ and all $q=2^k$ such that n'|q-1.

In the above lemma, we have considered the values of $n' \geq 19$. We discuss below the remaining values of n'.

1. n' = 1. In this case, we have $n = 2^j$, for some $j \ge 2$. We need to check that

$$q^{\frac{2^j}{2}} > 4(6.46)^2 q^{2 \cdot \frac{2^j}{5}} W(E) S$$

Let E = x + 1, so that $\delta = 1$, S = 1.

It remains to verify that

$$q^{\frac{2^j}{10}} > 334.$$

Observe that the above inequality holds for $q \geq 2^{21}$. Conversely, if it fails then necessarily $q^{2^j} \leq 2^{84}$. For the remaining pairs (q, n) (which are 40 in number), by calculating $\omega(q^n-1)$, we see that all the pairs except (2,4), (2,8), (2,16), (4,4), (4,8), (8,4), (8,8), (16,4), (32,4), (64,4), (128,4), (512,4) satisfy $q^{n/2} > 2^{2\omega(q^n-1)+3}$ and hence are in \mathfrak{N} .

For these pairs, we refer to Table 2, and see that all pairs (q, n) except (2, 4), (2, 8), (2, 16), (4, 4), (4, 8), (8, 4), (16, 4) are in \mathfrak{N} .

2. n' = 3. In this case $q = 2^{2m}$, for some $m \ge 1$ and $n = 3 \cdot 2^j$ for some $j \ge 0$. Now by taking E = 1, (17) is true if

$$2^{3m \cdot 2^{j+1}/10} > 167S.$$

In this case $\delta = \frac{q-3}{q}$ and so $S = 2 + \frac{2q}{q-3}$. First assume $m \ge 2$, then S < 9/2, and the above inequality becomes $2^{\frac{3m2^{j+1}}{10}} > 83.5 \times 9$. Observe that the inequality holds

(4,70) 5461	e chac it q						
Sr. No.	(q, n)	l	s	E	t	S	$q^{n/2} > 4SW(l)^2W(E)$
1	(8, 8)	15	4	x + 1	0	18.1142	True
2	(32,4)	3	4	x + 1	0	24.966	True
3	(64,4)	15	4	x + 1	0	18.1142	True
4	(128,4)	15	4	x + 1	0	10.226	True
5	(512,4)	15	6	x + 1	0	32.96	True
6	(4096,3)	15	6	x+1	2	38.641	True
7	(1024,3)	21	4	x+1	2	14.2884	True
8	(256,3)	15	4	x+1	2	23.098	True
9	(64,3)	3	3	x+1	2	14.721	True
10	(64,6)	15	6	x+1	2	42.1111	True
11	(16,10)	15	5	$x^5 - 1$	0	17.327	True
12	(256,5)	15	5	$x^5 - 1$	0	17.327	True
13	(256,10)	165	6	$x^5 - 1$	0	16.451	True
14	(64,9)	21	4	$x^9 - 1$	0	10.08	True
15	(64,18)	$q^{n} - 1$	0	$x^9 - 1$	0	1	True
16	(4096,9)	$q^{n} - 1$	0	$x^9 - 1$	0	1	True
17	(16,15)	1155	7	$x^{15} - 1$	0	21.141	True
18	(16,30)	$q^{n} - 1$	0	$x^{15} - 1$	0	1	True
19	(256,15)	$q^{n} - 1$	0	$x^{15} - 1$	0	1	True

Table 2 (q, n) such that n'|q-1.

for $j \geq 3$ when m = 2, 3, for $j \geq 2$ when $4 \leq m \leq 7$, for $j \geq 1$ when $8 \leq m \leq 15$, and for $j \geq 0$ when $m \geq 16$. Next assume m = 1, then S < 10 and $q^{n/10} > 167S$ is satisfied for $j \geq 5$. For the remaining pairs, we calculate $\omega(q^n - 1)$, and see that all the pairs except $(2^{12}, 3), (2^{10}, 3), (256, 3), (64, 3), (64, 6), (16, 3), (16, 6), (4, 3), (4, 6), (4, 12)$ satisfy (17), which is equivalent to $q^{n/2} > 2^{2\omega+5}$ with $E = x^3 - 1$, hence are in \mathfrak{N} . For the remaining pairs, we refer to Table 2. Thus, the only pairs which fail the sieving inequality (17) are, (4, 3), (4, 6), (4, 12), (16, 3), (16, 6).

- 3. If $\mathbf{n'}=\mathbf{5}$ then $q=2^{4m}$ for some $m\geq 1$, and $n=5\cdot 2^j$ for some $j\geq 0$, that is, $q^n=2^{5m\cdot 2^{j+2}}$ for some $j\geq 0$. In this case S<8, with E=1, so the inequality (17) reduces to $2^{m2^{j+1}}>167\times 8$, which holds for $j\geq 3$ whenever m=1, for $j\geq 2$ whenever m=2, for $j\geq 1$ whenever m=3,4,5 and for $j\geq 0$ whenever $m\geq 6$. Also we see that (17), which is equivalent to $q^{n/2}>2^{2\omega+7}$ for $E=x^5-1$, is satisfied by all the remaining pairs except (16,5), (16,10), (256,5), (256,10) for the exact value of $\omega(q^n-1)$. From Table 2, we see that (16,10), (256,5), (256,10) are also in \mathfrak{N} . This leaves the remaining pair to be (16,5) only.
- 4. n' = 7. In this case, $q = 2^{3m}$ for some $m \ge 1$ and $q^n = 8^{7m \cdot 2^j}$, where $n = 7 \cdot 2^j$ for some $j \ge 0$. Now let us take E = 1. Then $\delta = \frac{q-7}{q}$, $S = 2 + \frac{6q}{q-7} = 8 + \frac{42}{q-7} \le 50$ and inequality (17) reduces to $2^{\frac{21m \cdot 2^j}{10}} > 8350$. This is true for $j \ge 3$ whenever m = 1, for $j \ge 2$ whenever m = 2, 3, for $j \ge 1$, whenever m = 4, 5, 6 and for $j \ge 0$, whenever $m \ge 7$. For the remaining pairs (8,7), (8,14), (8,28), (64,7), (64,14), (512,7), (512,14), (2¹²,7), (2¹⁵,7), (2¹⁸,7), let us take E = x + 1. Then (17) is reduced to $q^{n/2} > 2^{2\omega + 3} \cdot 22$, which is satisfied by all except (8,7).
- 5. If n' = 9 then $q = 2^{6m}$ for some $m \ge 1$ and $q^n = 64^{9m \cdot 2^j}$ for some $j \ge 0$. Now (17) (with E = 1) reduces to the inequality,

$$a^{n/10} > 167S$$
.

In this case, $\delta = \frac{q-9}{q}$, $S = 10 + \frac{72}{q-9} < 11.5$, which reduces the above inequality to $8^{\frac{9\cdot 2^j m}{5}} > 1921$. This is satisfied for $j \geq 2$ if m = 1, for $j \geq 1$ if m = 2, and for $j \geq 0$ if $m \geq 3$. Hence, we are left with the cases (64, 9), (64, 18), (4096, 9), all of which are in \mathfrak{N} (see Table 2).

6. If n' = 11 then $q = 2^{10m}$ for some $m \ge 1$ and $q^n = 2^{10m \cdot 11 \cdot 2^j}$, where $n = 10.2^j$, $j \ge 0$.

If E=1 then $\delta=\frac{q-11}{q}$, $S=2+\frac{10q}{q-11}=12+\frac{110}{q-11}<\frac{109}{9}$, which reduces (17) to $q^{\frac{n}{10}}=2^{11m\cdot 2^j}>2023$. The inequality is satisfied for all $j\geq 0$ and $m\geq 1$.

7. If n' = 13 then $q = 2^{12m}$ for some $m \ge 1$ and $q^n = 2^{12m \cdot 13 \cdot 2^j}$, where $n = 13 \cdot 2^j$ for some $j \ge 0$.

Let us take E=1. Then $\delta = \frac{q-13}{q}$, $S=2+\frac{12q}{q-13}=14+\frac{156}{q-13}<\frac{29}{2}$ and the inequality (17) becomes $q^{\frac{n}{10}} > 2421.5$, which is satisfied for all $m \geq 1$, and $j \geq 0$. Hence (q,n) with n'=13|q-1 lie in \mathfrak{N} .

8. If n' = 15 then $q = 2^{4m}$ for some $m \ge 1$ and $q^n = 2^{15m \cdot 2^{j+2}}$, where $n = 15 \cdot 2^j$ for some $j \ge 0$.

In this case, with E=1, $\delta=\frac{q-15}{q}$, $S=2+\frac{14q}{q-15}=16+\frac{210}{q-15}<226$ and the inequality (17) becomes $q^{\frac{n}{10}}>37742$, which is satisfied for $j\geq 2$ whenever m=1, for $j\geq 1$ whenever m=2, and for $j\geq 0$ whenever $m\geq 3$. For the remaining three pairs (16, 15), (16, 30), (64, 15), the reader is referred to Table 2.

9. If n' = 17 then $q = 2^{8m}$ for some $m \ge 1$ and $q^n = 2^{8m \cdot 17 \cdot 2^j}$, where $n = 17 \cdot 2^j$ for some $j \ge 0$.

Now let us take E=1. Then $\delta=\frac{q-17}{q}$, $S=18+\frac{272}{q-17}<\frac{39}{2}$ and the inequality (17) becomes $q^{\frac{n}{10}}>3256.5$, which is satisfied for all $m\geq 1$, and $j\geq 0$. Hence all (q,n) with n'=17|q-1 lie in \mathfrak{N} .

From Lemma 4.6 and above discussion, we get the following result.

Theorem 4.7. Let $q = 2^k$ and $A = \begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in M_{2\times 3}(\mathbb{F}_q)$ be of rank 2 such that if $\lambda_A(x) = \beta x$ or βx^2 for some $\beta \in \mathbb{F}_q$, then $\beta = 1$. If n'|q-1, then there exists a normal element α of \mathbb{F}_{q^n} over \mathbb{F}_q such that α and $\lambda_A(\alpha)$ both are primitive unless (q, n) is one of the pairs (2, 2), (2, 4), (2, 8), (2, 16), (4, 2), (4, 4), (4, 8), (8, 2), (8, 4), (16, 2), (16, 4), (32, 2), (64, 2), (4, 3), (4, 6), (4, 12), (16, 6), (16, 3), (16, 5), (8, 7).

Case B. $n' \nmid q - 1$.

Let u be the order of $q \mod n'$. Then $x^{n'} - 1$ is a product of irreducible polynomials of degree less than or equal to u in $\mathbb{F}_q[x]$. In particular, $u \geq 2$ if $n' \nmid q - 1$. Let \mathbf{N} be the number of distinct irreducible factors of $x^n - 1$ over \mathbb{F}_q of degree less than u. Suppose $\rho(q,n)$ denotes the following ratio

$$\rho(q,n) = \frac{\mathbf{N}}{n}.$$

Observe that $n\rho(q,n) = n'\rho(q,n')$. It is important to use the following upper bounds for $\rho(q,n)$.

Lemma 4.8. [8, Lemma 7.1] Let n be odd, and $q = 2^k$, for some positive integer k. Then

- 1. $\rho(2,3) = 1/3$; $\rho(2,5) = 1/5$; $\rho(2,9) = 2/9$; $\rho(2,21) = 4/21$; otherwise $\rho(2,n) \le 1/6$.
- 2. $\rho(4,9) = 1/3$; $\rho(4,45) = 11/45$; otherwise $\rho(4,n) \le 1/5$.
- 3. $\rho(8,3) = \rho(8,21) = 1/3$; otherwise $\rho(8,n) \le 1/5$.
- 4. If $q \ge 16$ then $\rho(q, n) \le 1/3$.

Lemma 4.9. [8, Lemma 7.2] Suppose $q = 2^k$, for some positive integer k and n is an integer such that n' does not divide q - 1. If E is the product of irreducible factors of $x^n - 1$ of degree less than u, then $S \le n'$.

We now discuss the values of q for the Case B.

Lemma 4.10. Let $q = 2^k \ge 16$. If $n' \nmid q - 1$ then there exists a normal element α of \mathbb{F}_{q^n} over \mathbb{F}_q such that α and $\lambda_A(\alpha)$ are primitive in \mathbb{F}_{q^n} .

Proof. Let E be the product of irreducible factors of x^n-1 of degree less than u. Then for $N_A(q^n-1,q^n-1,x^n-1)>0$, it suffices to show that $q^{n/2}>4(6.46)^2q^{2n/5}2^{n\rho(q,n)}S$, which is equivalent to $q^{n/60}>167n$. The inequality holds for $n\geq 229$. Next, assume that $n\leq 228$, and $q^n\leq 16^{228}<3.5\times 10^{274}$. But then $\omega\leq 118$. Thus above inequality will be satisfied if $q^{5n/12}>n2^{2\omega+2}$. This holds when $n\geq 148$ and $q^n\geq 16^{148}$ with $\omega\leq 118$. Now for the remaining cases we assume that $n\leq 147$ and $q^n\leq 16^{147}<1.02\times 10^{177}$. For this we get, $\omega\leq 83$. Using this process repeatedly, we can assume that $n\leq 39$ and $q^n\leq 9.14\times 10^{46}$.

For the remaining pairs (q, n), which are 173 in numbers, we exactly evaluate $\omega = \omega(q^n - 1)$, and test whether the condition $q^{n/2} > n2^{n/3+2\omega+2}$ is satisfied. This holds for all the pairs except for (16, 7), (16, 9), (16, 11), (16, 18), (32, 3), (32, 6), (32, 12), (64, 5), (64, 10), (128, 3).

These pairs satisfy (17), for appropriate choices of l and E (listed in Table 3). Hence all the pairs (q, n) with $q \ge 16$, and n such that $n' \nmid q - 1$ are in \mathfrak{N} .

Lemma 4.11. Let q = 8. If $n' \nmid q - 1$ then there exists a normal element α of \mathbb{F}_{q^n} over \mathbb{F}_q such that α and $\lambda_A(\alpha)$ are primitive except for (8,3).

Proof. First suppose n'=3. Then $x^{n'}-1$ is a product of a linear and a quadratic factor over \mathbb{F}_q . Since $n\geq n'$, we first assume that n'< n, then $n=3\cdot 2^r, \ r\geq 1$. Let E=1. Then $\delta=1-\frac{1}{8}-\frac{1}{64}=\frac{55}{64}$ and $S=\frac{174}{55}<3.17$. From (17), for $N_A(q^n-1,q^n-1,x^n-1)$

Table 3 (q,n) such that $n' \nmid q-1$ (γ denotes a primitive element of \mathbb{F}_4).

Sr. No.	(q, n)	l	s	E	t	S	$q^{n/2} > 4SW(l)^2W(E)$
1	(16,7)	15	4	x + 1	2	12.5821	True
2	(16,9)	15	6	x + 1	4	67.2742	True
3	(16,11)	$q^{n} - 1$	0	x + 1	2	3.01	True
4	(16,18)	$q^{n} - 1$	0	x + 1	4	5.4306	True
5	(32,3)	7	2	1	2	7.618	True
6	(32,6)	21	4	1	2	14.8187	True
7	(32,12)	$q^{n} - 1$	0	x + 1	1	2	True
8	(64,5)	3	5	x + 1	2	26.548	True
9	(64,10)	$q^{n} - 1$	0	x + 1	2	3.01	True
10	(128,3)	$q^{n} - 1$	0	x + 1	1	2	True
11	(8,6)	3	3	1	2	18	True
12	(8,12)	15	6	1	2	62.5497	True
13	(8,5)	7	2	1	2	8.2743	True
14	(8,10)	21	4	1	2	16.7759	True
15	(8,20)	$q^{n} - 1$	0	x + 1	1	2	True
16	(4,11)	3	3	x + 1	2	9.9043	True
17	(4,13)	3	2	x + 1	2	7.0076	True
18	(4,14)	15	4	x + 1	2	12.9783	True
19	(4,15)	21	4	$(x+1)(x+\gamma)(x+\gamma^2)$	6	38.1815	True
20	(4,20)	165	4	x + 1	2	15.9752	True
21	(4,21)	903	3	x + 1	8	14.443	True
22	(4,22)	30705	3	x + 1	2	9.0772	True
23	(4,25)	1023	4	x + 1	4	14.7611	True
24	(4,30)	15015	6	$(x+1)(x+\gamma)(x+\gamma^2) (x^2+x+1)(x^6+x+1) (x^2+x+1)(x^6+x+1)$	6	39.1099	True
25	(2,36)	105	5	$(x^2 + x + 1)(x^6 + x + 1)$	1	17.9898	True
26	(2,72)	105	9	$(x^2 + x + 1)(x^6 + x + 1)$	1	38.3784	True
27	(2,12) $(2,21)$	7	2	x+1	5	19.8971	True
28	(2,21) $(2,28)$	3	5	x + 1	2	56.727	True
29	(2,44)	15	5	x + 1	1	13.3559	True
30	(2,60)	105	8	x + 1	4	320	True
31	(2,22)	3	3	x + 1	1	8.7675	True
32	(2,22) $(2,26)$	3	2	x + 1	1	6.006	True
33	(2,30)	21	4	x + 1	4	39.062	True
34	(2,50) $(2,50)$	1023	4	x+1 x+1	2	11.735	True
35	(2,13)	1	1	x + 1	1	4.002	True
36	(2,17)	1	1	x + 1	2	5.0239	True
37	(2,17) $(2,19)$	1	1	x+1 $x+1$	1	4.01	True
38	(2,13) $(2,23)$	1	2	x+1 $x+1$	2	7.228	True
39	(2,25) $(2,25)$	31	2	x+1 $x+1$	2	7.3591	True
39 40	(2,23) $(2,27)$	31 7	2	x+1 $x+1$	3	10.4878	True
40	(2,27) $(2,29)$	233	$\frac{2}{2}$	x+1 $x+1$	1	6.0113	True
41	(2,29) $(2,33)$	233 161	2	x+1 $x+1$	4	11.619	True
43	(2,35) $(2,35)$	2201	2	x+1 $x+1$	5	13.919	True
43	(2,39) $(2,39)$	553	2	x+1 $x+1$	4	13.919	True
44 45	2 1 1				7		
	(2,45)	$15841 \\ 721$	3	x+1	7	24.651	True
$\frac{46}{47}$	(2,51)	63457	3	x+1	4	18.5426 11.641	True
41	(2,55)	03407	Э	x+1	4	11.041	True

to be greater than zero, it suffices to show that $8^{\frac{3\cdot 2^r}{10}} > 3.17 \times 167 = 529.39$. This holds for $r \geq 4$. Next suppose $1 \leq r \leq 3$, then $\omega(q^n-1)=4r$. Now (17) holds if $8^{n/2} > 2^{8r+2} \times 3.17 = 3246.08$. This happens for r=3. Hence it is true for all $r \geq 3$. Thus we are left with the cases r=1, and 2. We discuss these in Table 3, and see that $(8,n) \in \mathfrak{N}$, for $n=3\cdot 2^r, r\geq 1$. Thus the only remaining case is (8,3).

Next assume n' = 21. Then $x^{n'} - 1$ is a product of 7 linear and 7 quadratic irreducible polynomials over \mathbb{F}_q . Let E be the product of the 7 linear factors. Then $\delta = 57/64 = 0.8906$, and S < 8.74. Now (17) reduces to $8^{n/10} > 167 \times 2^7 \times 8.74$, and it is satisfied for

 $n \ge 84$. For n = 21 and 42, we find the factorization of $8^n - 1$, and test whether $8^{n/2} > 2^{2\omega+9}S$, where $\omega = \omega(8^n - 1)$, is satisfied. In fact, $\omega(8^{42} - 1) = 11$ and $\omega(8^{21} - 1) = 6$ for which the above inequality is easily satisfied. Thus $(8, n) \in \mathfrak{N}$, whenever n' = 21.

Now if $n' \neq 3$, 21, then by Lemma 4.8, $2^{n\rho(8,n)} \leq 8^{n/15}$. Hence (17) is equivalent to $8^{n/30} > 167n$, which is satisfied for $n \geq 146$. So we assume that $n \leq 145$. But then $\omega(8^n-1) \leq 65$ and hence $8^{n/2} > n2^{2\omega+2+n/5}$ is true for $n \geq 107$. Repeating this process several times, we can assume that $n \leq 48$ and $\omega \leq 27$. For the remaining pairs (q,n), $\omega = \omega(8^n-1)$ is evaluated exactly and tested to see whether $q^{n/2} > n2^{2\omega+2+n/5}$ is satisfied. This is satisfied for all (q,n) except the pairs (8,5), (8,10), (8,20). By taking appropriate choices of l and E (listed in Table 3) for each of these, we see that (17) is satisfied. Hence all of the pairs (q,n) with q=8 and n such that $n' \nmid q-1$ are in $\mathfrak N$ except the pair (8,3).

Lemma 4.12. [8, Lemma 7.3] Suppose $m = 4^n - 1$, where n is odd. Then $W(m) < 6.04m^{1/6}$.

Lemma 4.13. Let q = 4. If $n' \nmid q - 1$ then there exists a normal element α of \mathbb{F}_{q^n} over \mathbb{F}_q such that α and $\lambda_A(\alpha)$ are primitive unless (q, n) is one of the pairs (4, 5), (4, 7), (4, 9), (4, 10).

Proof. Suppose n'=45. Then $x^{n'}-1$ is a product of 3 linear, 6 quadratic, 2 cubic and 4 sextic factors. Let E be the product of the three linear factors. Then $\delta=0.5927$ and S=20.56. Hence we deduce that (17) holds if $4^{n/10}>2^3\times 167\times 20.56$, which in fact holds if $n\geq 90$. Now if n=45 then $\omega(4^n-1)=11$ and (17) holds, as $4^{45/2}>2^{2\omega+5}\times 20.56$. So $(4,45)\in\mathfrak{N}$.

If n'=9, $x^{n'}-1$ is a product of 3 linear and 2 irreducible cubic factors. Let E be the product of the three linear factors. Then $\delta = \frac{31}{32}$ and S < 3.033. Hence (17) holds if $4^{n/10} > 167 \times 2^3 \times 3.033$ is true. The inequality is true for $n \geq 72$. Now if n=36 then $\omega(4^n-1)=12$ and (17) holds, since $4^{36/2}>2^{2\omega+5}\cdot 3.033$. Hence $(4,36)\in\mathfrak{N}$. Suppose n=18. Then $4^n-1=3^3\times 5\times 7\times 13\times 19\times 37\times 73\times 109$. Let us take l=105 and E as before, so that s=5, t=2 and hence $\delta=0.6098$, S<20.0388. Then $4^9>2^2\times 2^6\times 2^3\times 20.0388$. Thus $(4,18)\in\mathfrak{N}$.

Hence the only remaining pair is (4,9).

Suppose $n' \neq 9, 45$; thus $\rho(q, n') \leq 1/5$. First assume that n is even. Then $n\rho(q, n) \leq n/10$, and hence $2^{n\rho(q,n)} \leq q^{n/20}$. For $(4,n) \in \mathfrak{N}$, it is sufficient to show that $4^{n/20} > 167n$. This holds when $n \geq 146$. Now let us take $n \leq 144$. Then $\omega \leq 47$. It suffices to show that $q^{n/2} > 2^{2\omega + \frac{n}{10} + 2}n$, and it is true for $n \geq 116$. So let $n \leq 114$. Then $\omega \leq 39$, and the above inequality is true for $n \geq 98$. Therefore assume that $n \leq 96$, and hence $\omega \leq 34$. Continuing this way, we assume that $n \leq 64$.

For the remaining pairs, $\omega(4^n-1)$ has been evaluated exactly and tested to see whether $4^{n/2} > 2^{2\omega+n/10+2}n$ is satisfied. All the pairs except (4,10), (4,14), (4,20), (4,22), (4,30) are in \mathfrak{N} .

Next suppose $n' \neq 9,45$, is odd, then $n\rho(q,n) \leq n/5$. Using this and Lemma 4.12 in (17), we see that $(q,n) \in \mathfrak{N}$ if $q^{n/15} > 146n$, which is true for $n \geq 105$. Now we calculate $\omega = \omega(q^n - 1)$ for each pair (q,n) with $n \leq 103$, and see that (17), which is equivalent to $q^{n/2} > 2^{2\omega + 2 + n/5}n$, is satisfied for all except (4,5), (4,7), (4,11), (4,13), (4,15), (4,21), (4,25). For the remaining pairs, we see that (17) is satisfied by taking appropriate choices of l and E (Table 3) except the pairs (4,5), (4,7), (4,10).

Lemma 4.14. [8, Lemma 7.5] Suppose n is odd, then $\omega(2^n - 1) < 3.76 \cdot 2^{n/7}$.

Lemma 4.15. Let q=2. If $n' \nmid q-1$ then there exists a normal element α of \mathbb{F}_{q^n} over \mathbb{F}_q such that α and $\lambda_A(\alpha)$ are primitive unless (q,n) is one of the pairs (2,6), (2,12), (2,24), (2,10), (2,20), (2,9), (2,18), (2,14), (2,11), (2,15).

Proof. Suppose n'=3, then $x^{n'}-1$ is the product of a linear factor and a quadratic factor. Let $E=x^{n'}-1$. Then by (17) and Lemma 4.5, for $N_A(q^n-1,q^n-1,x^n-1)$ to be greater than zero, it is sufficient to show that $2^{n/10}>167\times 4=668$. This holds for $n\geq 94$. Next assume that n=48, then $\omega=9$ and by (17), $(q,n)\in\mathfrak{N}$ if $2^{n/2-2\omega-4}=4>1$, which is true. For the other cases (17) fails. Hence all the pairs except (2,3), (2,6), (2,12), (2,24) are in \mathfrak{N} .

Next suppose n'=5, then $x^{n'}-1$ is the product of a linear and an irreducible quartic factor. By (17), $(2,n)\in\mathfrak{N}$ if $2^{n/10}>167\times 4=668$ and this holds for $n\geq 95$. Now if n=80 then $\omega(2^n-1)=9$, and (17) (with $E=x^5-1$) becomes $2^{40}>2^2\times 2^{18}\times 2^2$, which is true. For n=40, $\omega=7$, it is sufficient to show that $q^{n/2-2\omega-4}=4>1$, which is true. For the pairs (2,10), (2,20), the sieving machinery fails.

Suppose n'=9, then x^9-1 is a product of a linear, a quadratic and a sextic polynomial. If E=1 then $\delta>0.234$ and S<10.547, and by (17) and Lemma 4.5, it is sufficient that $2^{n/10}>167\times 10.547=1761.349$. This inequality is true for $n\geq 144$. For the remaining values of n, we refer to Table 3, and see that (2,72), $(2,36)\in\mathfrak{N}$. This leaves us with the pairs (2,9) and (2,18).

Next if n'=21 then $x^{21}-1$ is a product of a linear, a quadratic, two cubic and two sextic polynomials. Again by using Lemma 4.5 in (17), we see that $(2,n) \in \mathfrak{N}$ for $n \geq 168$. For n = 84,42 and $E = x^{n'}-1$, the factorization of 2^n-1 , yields that $2^{n/2} > 2^{2\omega+2}W(E)S$, so that $(2,n) \in \mathfrak{N}$. Also $(2,21) \in \mathfrak{N}$ (explained in Table 3).

If $n' \neq 3, 5, 9, 21$ then $\rho(q, n') \leq 1/6$. Let $4 \mid n$. Then $2^{n\rho(q,n)} \leq 2^{n/24}$. Now (17) is equivalent to $2^{7n/120} > 167n$, which is true for $n \geq 268$. So let $n \leq 267$. But then $\omega \leq 44$, and hence (17), which is equivalent to $2^{n/2} > 2^{2+2\omega+n/24}$, is true for $n \geq 197$. So let $n \leq 196$. Repeating this, we can take $n \leq 126$. The condition $2^{n/2} > 2^{2\omega+2+n/24}n$ is satisfied for the remaining values of n except for n = 28, 44, 60. Table 3 shows that the pairs (2, n) for n = 28, 44, 60 are also in \mathfrak{N} .

Now if $2 \mid n$ but $4 \nmid n$ then $n\rho(q,n) \leq \frac{n}{12}$. In this case, by using Lemma 4.12, (17) is reduced to $2^{n/12} > 146n$. This is satisfied for $n \geq 176$. Thus we assume that $n \leq 175$. For these values of n, we verify the condition $2^{n/2} > n2^{2\omega + n/12 + 2}$, using the exact value of

 $\omega(2^n-1)$. This is satisfied for all except the pairs (2,14), (2,22), (2,26), (2,30), (2,50). Out of these pairs, we can see through Table 3, that only (2,14) remains.

If n is odd, then using Lemma 4.14 in (17), the sufficient condition becomes $2^{n/21} > 56.6n$, which is satisfied for $n \geq 295$. So take $n \leq 293$. For these cases the sufficient condition $2^{n/2} > 2^{2+2\omega+n/6}n$, is verified by using the exact value of ω . This holds for all except (2,11), (2,13), (2,15), (2,17), (2,19), (2,21), (2,23), (2,25), (2,27), (2,29), (2,33), (2,35), (2,39), (2,45), (2,51), (2,55).

For these pairs, we see that (17) is satisfied by taking appropriate choices of l and E except (2,11) and (2,15) (see Table 3).

Summarizing Lemmas 4.10, 4.11, 4.13 and 4.15, we get following Theorem.

Theorem 4.16. Let $q = 2^k$ and $A = \begin{pmatrix} a & b & c \\ 0 & d & e \end{pmatrix} \in M_{2\times 3}(\mathbb{F}_q)$ be of rank 2 such that if $\lambda_A(x) = \beta x$ or βx^2 for some $\beta \in \mathbb{F}_q$, then $\beta = 1$. If $n' \nmid q - 1$, then there exists a normal element α of \mathbb{F}_{q^n} over \mathbb{F}_q such that α and $\lambda_A(\alpha)$ are primitive unless (q, n) is one of the pairs (8, 3), (4, 5), (4, 7), (4, 9), (4, 10), (2, 3), (2, 6), (2, 12), (2, 24), (2, 10), (2, 20), (2, 9), (2, 18), (2, 14), (2, 11), (2, 15).

Theorem 1.2 is now proved by combining Theorem 4.7 and Theorem 4.16. In Table 3, γ denotes a primitive element of \mathbb{F}_4 .

Acknowledgments

This work has been supported by CSIR, New Delhi, Govt. of India, under Grant F. No. 09/086(1145)/2012-EMR-1. The authors thank the referee for his valuable comments and suggestions.

References

- G.B. Agnew, R.C. Mullin, I.M. Onyszchuk, S.A. Vanstone, An implementation for a fast public key cryptosystem, J. Cryptol. 3 (1991) 63-79.
- [2] I.F. Blake, X.H. Gao, R.C. Mullin, S.A. Vanstone, T. Yaghoobian, Applications of Finite Fields, Kluwer Academic Publishers, Boston, Dordrecht, Lancaster, 1993.
- [3] L. Carlitz, Primitive roots in a finite fields, Trans. Am. Math. Soc. 73 (3) (1952) 373–382.
- [4] L. Carlitz, Some problems involving primitive roots in a finite field, Proc. Natl. Acad. Sci. USA 38 (4) (1952) 314–318.
- [5] F.N. Castro, C.J. Moreno, Mixed exponential sums over finite fields, Proc. Am. Math. Soc. 128 (9) (2000) 2529–2537.
- [6] W.S. Chou, S.D. Cohen, Primitive elements with zero traces, Finite Fields Appl. 7 (2001) 125–141.
- [7] S.D. Cohen, Consecutive primitive roots in a finite field, Proc. Am. Math. Soc. 93 (2) (1985) 189–197.
- [8] S.D. Cohen, Pair of primitive elements in fields of even order, Finite Fields Appl. 28 (2014) 22–42.
- [9] S.D. Cohen, S. Huczynska, The primitive normal basis theorem without a computer, J. Lond. Math. Soc. 67 (1) (2003) 41–56.
- [10] S.D. Cohen, S. Huczynska, The strong primitive normal basis theorem, Acta Arith. 143 (4) (2010) 299–332.
- [11] H. Davenport, Bases for finite fields, J. Lond. Math. Soc. 43 (1968) 21–39.

- [12] L.B. He, W.B. Han, Research on primitive elements in the form $\alpha + \alpha^{-1}$ over \mathbb{F}_q , J. Inf. Eng. Univ. 4 (2) (2003) 97–98.
- [13] G. Kapetanakis, An extension of the (strong) primitive normal basis theorem, Appl. Algebra Eng. Commun. Comput. 25 (2013) 311–337.
- [14] G. Kapetanakis, Normal bases and primitive elements over finite fields, Finite Fields Appl. 26 (2014) 123–143.
- [15] H.W. Lenstra Jr., R.J. Schoof, Primitive normal bases for finite fields, Math. Comput. 48 (1987) 217–231.
- [16] Q. Liao, J. Li, K. Pu, On the existence for some special primitive elements in finite fields, Chin. Ann. Math. 37B (2016) 259–266.
- [17] R. Lidl, H. Niederreiter, Finite Fields, 2nd edition, Cambridge University Press, Cambridge, 1997.
- [18] J.L. Massey, J.K. Omura, Computational method and apparatus for finite field arithmetic, US Patent 4587627, May 6, 1986.
- [19] R.C. Mullin, I.M. Onyszchuk, S.A. Vanstone, Computational method and apparatus for finite field multiplication, US Patent 4745568, May 17, 1988.
- [20] T. Tian, W.F. Qi, Primitive normal element and its inverse in finite fields, Acta Math. Sin. 49 (3) (2006) 657–668.
- [21] P.P. Wang, X.W. Cao, R.Q. Feng, On the existence of some specific elements in finite fields of characteristic 2, Finite Fields Appl. 18 (4) (2012) 800–813.