

Small exponent point groups on elliptic curves

par FLORIAN LUCA, JAMES MCKEE et IGOR E. SHPARLINSKI

RÉSUMÉ. Soit \mathbf{E} une courbe elliptique définie sur \mathbb{F}_q , le corps fini à q éléments. Nous montrons que pour une constante $\eta > 0$ dépendant seulement de q , il existe une infinité d'entiers positifs n tels que l'exposant de $\mathbf{E}(\mathbb{F}_{q^n})$, le groupe des points \mathbb{F}_{q^n} -rationnels sur \mathbf{E} , est au plus $q^n \exp(-n^{\eta/\log \log n})$. Il s'agit d'un analogue d'un résultat de R. Schoof sur l'exposant du groupe $\mathbf{E}(\mathbb{F}_p)$ des points \mathbb{F}_p -rationnels, lorsqu'une courbe elliptique fixée \mathbf{E} est définie sur \mathbb{Q} et le nombre premier p tend vers l'infini.

ABSTRACT. Let \mathbf{E} be an elliptic curve defined over \mathbb{F}_q , the finite field of q elements. We show that for some constant $\eta > 0$ depending only on q , there are infinitely many positive integers n such that the exponent of $\mathbf{E}(\mathbb{F}_{q^n})$, the group of \mathbb{F}_{q^n} -rational points on \mathbf{E} , is at most $q^n \exp(-n^{\eta/\log \log n})$. This is an analogue of a result of R. Schoof on the exponent of the group $\mathbf{E}(\mathbb{F}_p)$ of \mathbb{F}_p -rational points, when a fixed elliptic curve \mathbf{E} is defined over \mathbb{Q} and the prime p tends to infinity.

Florian LUCA
Instituto de Matemáticas
Universidad Nacional Autónoma de México
C.P. 58089, Morelia, Michoacán, México
E-mail : `fluca@matmor.unam.mx`

James MCKEE
Department of Mathematics
Royal Holloway, University of London
Egham, Surrey, TW20 0EX, UK
E-mail : `james.mckee@rhul.ac.uk`

Igor E. SHPARLINSKI
Department of Computing
Macquarie University
Sydney, NSW 2109, Australia
E-mail : `igor@ics.mq.edu.au`