

theorem on constructible numbers

Canonical name TheoremOnConstructibleNumbers

Date of creation 2013-03-22 17:16:28 Last modified on 2013-03-22 17:16:28 Owner Wkbj79 (1863) Last modified by Wkbj79 (1863)

Numerical id 10

Author Wkbj79 (1863)

Entry type Theorem Classification msc 12D15

Related topic Constructible Numbers

Related topic ClassicalProblemsOfConstructibility
Defines immediately constructible from

Theorem 1. Let \mathbb{F} be the field of constructible numbers and $\alpha \in \mathbb{F}$. Then there exists a nonnegative integer k such that $[\mathbb{Q}(\alpha):\mathbb{Q}]=2^k$.

Before proving this theorem, some preliminaries must be addressed.

First of all, within this entry, the following nonconventional definition will be used:

Let S be a subset of \mathbb{C} that contains a nonzero complex number and $\alpha \in \mathbb{C}$. Then α is *immediately constructible from* S if any of the following hold:

- $\alpha = a + b$ for some $a, b \in S$;
- $\alpha = a b$ for some $a, b \in S$;
- $\alpha = ab$ for some $a, b \in S$;
- $\alpha = a/b$ for some $a, b \in S$ with $b \neq 0$;
- $\alpha = \sqrt{|z|}e^{\frac{i\theta}{2}}$ for some $z \in S$ with $z \neq 0$ and $\theta = \arg(z)$ with $0 \leq \theta < 2\pi$.

The following lemmas are clear from this definition:

Lemma 1. Let S be a subset of \mathbb{C} that contains a nonzero complex number and $\alpha \in \mathbb{C}$. Then α is constructible from S if and only if there exists a finite sequence $\alpha_1, \ldots, \alpha_n \in \mathbb{C}$ such that α_1 is immediately constructible from S, α_2 is immediately constructible from $S \cup \{\alpha_1\}, \ldots$, and α is immediately constructible from $S \cup \{\alpha_1\}, \ldots$, and α is immediately constructible from $S \cup \{\alpha_1, \ldots, \alpha_n\}$.

Lemma 2. Let F be a subfield of \mathbb{C} and $\alpha \in \mathbb{C}$. If α is immediately constructible from F, then either $[F(\alpha):F]=1$ or $[F(\alpha):F]=2$.

Now to prove the theorem.

Proof. By the first lemma, there exists a finite sequence $\alpha_1, \ldots, \alpha_n \in \mathbb{C}$ such that α_1 is immediately constructible from \mathbb{Q} , α_2 is immediately constructible from $\mathbb{Q} \cup \{\alpha_1\}, \ldots$, and α is immediately constructible from $\mathbb{Q} \cup \{\alpha_1\}, \ldots, \alpha_n\}$. Thus, α_2 is immediately constructible from $\mathbb{Q}(\alpha_1), \ldots$, and α is immediately constructible from $\mathbb{Q}(\alpha_1, \ldots, \alpha_n)$. By the second lemma, $[\mathbb{Q}(\alpha_1) : \mathbb{Q}]$ is equal to either 1 or 2, $[\mathbb{Q}(\alpha_1, \alpha_2) : \mathbb{Q}(\alpha_1)]$ is equal to either 1 or 2, ..., and $[\mathbb{Q}(\alpha_1, \ldots, \alpha_n, \alpha) : \mathbb{Q}(\alpha_1, \ldots, \alpha_n)]$ is equal to either 1 or 2. Therefore, there exists a nonnegative integer m such that $[\mathbb{Q}(\alpha_1, \ldots, \alpha_n, \alpha) : \mathbb{Q}] = 2^m$. Since $\mathbb{Q} \subseteq \mathbb{Q}(\alpha) \subseteq \mathbb{Q}(\alpha_1, \ldots, \alpha_n, \alpha)$, it follows that there exists a nonnegative integer k such that $[\mathbb{Q}(\alpha) : \mathbb{Q}] = 2^k$.