

WEIGHTED ERDŐS-KAC THEOREM IN SHORT INTERVALS

Kui Liu, Jie Wu

► To cite this version:

Kui Liu, Jie Wu. WEIGHTED ERDŐS-KAC THEOREM IN SHORT INTERVALS. Ramanujan Journal (The), 2021, 55, pp.1-12. 10.1007/s11139-020-00343-1 . hal-03216067

HAL Id: hal-03216067

<https://hal.science/hal-03216067>

Submitted on 3 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

WEIGHTED ERDŐS-KAC THEOREM IN SHORT INTERVALS

KUI LIU & JIE WU

ABSTRACT. In this paper, we generalize Elliott's weighted Erdős-Kac theorem to the case of short intervals.

1. INTRODUCTION

Recently Elliott [3, 4] established a weighted central limit theorem for the Fourier coefficients of cusp form. For comparison, he also gave a weighted Erdős-Kac theorem on the value distribution of the function $\omega(n)$ that counts the number of distinct prime divisors of the positive integer n . As usual, denote by $d(n)$ the classic divisor function. For $\alpha \in \mathbb{R}$, define

$$(1.1) \quad D_\alpha(x) := \sum_{n \leq x} d(n)^\alpha.$$

Elliott's weighted Erdős-Kac theorem can be stated as follows (see [4, Theorem]): for each λ , we have

$$(1.2) \quad \frac{1}{D_\alpha(x)} \sum_{\substack{n \leq x \\ \omega(n) - 2^\alpha \log_2 x \leq \lambda(2^\alpha \log_2 x)^{1/2}}} d(n)^\alpha \rightarrow \Phi(\lambda)$$

as $x \rightarrow \infty$, where \log_k denotes the k -fold iterated logarithm and $\Phi(\lambda)$ is the Gaussian law defined by

$$(1.3) \quad \Phi(\lambda) := \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\lambda} e^{-\tau^2/2} d\tau.$$

The case of $\alpha = 0$ of (1.2) firstly was established by Erdős & Kac [5] in 1939. This problem has a long and rich history. The best actual result is due to Delange [2].

The aim of this paper is to generalize Elliott's result (1.2) to the case of short intervals. Similar to (1.1), write

$$(1.4) \quad D_\alpha(x, y) := \sum_{x < n \leq x+y} d(n)^\alpha.$$

Our result is as follows.

Theorem 1.1. (i) *Let $\alpha \in \mathbb{R}$ and $\varepsilon > 0$. Then for each real number λ , we have*

$$(1.5) \quad \frac{1}{D_\alpha(x, y)} \sum_{\substack{x < n \leq x+y \\ \omega(n) - 2^\alpha \log_2 x \leq \lambda(2^\alpha \log_2 x)^{1/2}}} d(n)^\alpha = \Phi(\lambda) + O_{\alpha, \varepsilon} \left(\frac{1}{\sqrt{\log_2 x}} \right)$$

Date: September 27, 2020.

2000 Mathematics Subject Classification. 11N60, 11N36, 11N37.

Key words and phrases. Erdős-Kac theorem, Central limit theorem, number of distinct prime factors, number of divisors.

uniformly for $x \rightarrow \infty$ and $x^{7/12+\varepsilon} \leq y \leq x$, where the implied constant depends on α and ε only. The error term in (1.5) is optimal.

(ii) The same result also holds if the summation condition on $\omega(n)$ may be replaced by $\log d(n)/\log 2 - 2^\alpha \log_2 x \leq \lambda(2^\alpha \log_2 x)^{1/2}$.

Remark 1. The exponent $\frac{7}{12}$ in Theorem 1.1 comes from Huxley's zero-density bound for the Riemann ζ -function [6]. This constant can be reduced to $\frac{1}{2}$ if we assume the zero-density hypothesis.

In order to prove that the error term in (1.5) is optimal, we need to establish a weighted Landau prime number theorem in short intervals. For $\alpha \in \mathbb{R}$ and $k \in \mathbb{N}$, define

$$(1.6) \quad \pi_{k,\alpha}(x, y) := \sum_{\substack{x < n \leq x+y \\ \omega(n)=k}} d(n)^\alpha.$$

We have the following result.

Theorem 1.2. *Let $\alpha \in \mathbb{R}$, $B > 0$ and $\varepsilon > 0$. Then we have*

$$(1.7) \quad \pi_{k,\alpha}(x, y) = \frac{y}{\log x} \frac{(2^\alpha \log_2 x)^{k-1}}{(k-1)!} \left\{ \lambda_\alpha \left(\frac{k-1}{2^\alpha \log_2 x} \right) + O \left(\frac{\log_2 x}{k \log x} + \frac{k-1}{(\log_2 x)^2} \right) \right\}.$$

uniformly for $x \geq 3$, $x^{7/12+\varepsilon} \leq y \leq x$ and $1 \leq k \leq B2^\alpha \log_2 x$, where

$$(1.8) \quad \lambda_\alpha(z) = \frac{2^\alpha}{\Gamma(2^\alpha z + 1)} \prod_p \left(1 + \sum_{\nu \geq 1} \frac{(\nu+1)^\alpha z}{p^\nu} \right) \left(1 - \frac{1}{p} \right)^{2^\alpha z}$$

and the implied constant depend on α , B and ε only.

A principal tool for the proof of Theorems 1.1 and 1.2 is a rather general result of Cui, Lü and Wu [1] on the Selberg-Delange method in short intervals (see Lemma 2.1 below). A more result can be found in [8].

2. SOME PRELIMINARY LEMMAS

Let $f(n)$ be an arithmetic function and let its Dirichlet series be defined by

$$(2.1) \quad \mathcal{F}(s) := \sum_{n=1}^{\infty} f(n)n^{-s}.$$

Let $z \in \mathbb{C}$, $w \in \mathbb{C}$, $\alpha > 0$, $\delta \geq 0$, $A \geq 0$, $B > 0$, $C > 0$, $M > 0$ be some constants. We say that the Dirichlet series $\mathcal{F}(s)$ is of type $\mathcal{P}(z, w, \alpha, \delta, A, B, C, M)$ if the following conditions are verified:

(a) for any $\varepsilon > 0$ we have

$$(2.2) \quad |f(n)| \ll_\varepsilon M n^\varepsilon \quad (n \geq 1),$$

where the implied constant depends only on ε ;

(b) we have

$$\sum_{n=1}^{\infty} |f(n)| n^{-\sigma} \leq M(\sigma - 1)^{-\alpha} \quad (\sigma > 1);$$

(c) the Dirichlet series

$$(2.3) \quad \mathcal{G}(s; z, w) := \mathcal{F}(s) \zeta(s)^{-z} \zeta(2s)^{-w}$$

can be analytically continued to a holomorphic function in (some open set containing) $\sigma \geq \frac{1}{2}$ and, in this region, $\mathcal{G}(s; z, w)$ satisfies the bound

$$(2.4) \quad |\mathcal{G}(s; z, w)| \leq M(|\tau| + 1)^{\max\{\delta(1-\sigma), 0\}} \log^A(|\tau| + 1)$$

uniformly for $|z| \leq B$ and $|w| \leq C$, where and in the sequel we implicitly define the real numbers σ and τ by the relation $s = \sigma + i\tau$ and choose the principal value of the complex logarithm.

The following result is Corollary 1.2 of [1], which constitutes the key tool for the proof of Theorem 1.1.

Lemma 2.1. *If the Dirichlet series $\mathcal{F}(s)$ is of type $\mathcal{P}(z, w, \alpha, \delta, A, B, C, M)$, then for any $\varepsilon > 0$, we have*

$$(2.5) \quad \sum_{x < n \leq x+y} f(n) = y(\log x)^{z-1} \left\{ \lambda(z, w) + O\left(\frac{M}{\log x}\right) \right\}$$

uniformly for $x \geq 2$, $x^{(7+5\delta)/(12+5\delta)+\varepsilon} \leq y \leq x$, $|z| \leq B$ and $|w| \leq C$, where

$$\lambda(z, w) := \frac{\mathcal{G}(1; z, w) \zeta(2)^w}{\Gamma(z)}$$

and the implied constant in the O -term depends only on A, B, α, δ and ε .

Lemma 2.2. *Let $B > 0$ and $\varepsilon > 0$. Then we have*

$$(2.6) \quad \sum_{x < n \leq x+y} d(n)^\alpha z^{\omega(n)} = y(\log x)^{2^\alpha z - 1} \left\{ z \lambda_\alpha(z) + O_{B, \varepsilon} \left(\frac{1}{\log x} \right) \right\}$$

uniformly for $x \geq 2$, $x^{7/12+\varepsilon} \leq y \leq x$ and $|z| \leq B$, where

$$(2.7) \quad \lambda_\alpha(z) = \frac{2^\alpha}{\Gamma(2^\alpha z + 1)} \prod_p \left(1 + \sum_{\nu \geq 1} \frac{(\nu + 1)^\alpha z}{p^\nu} \right) \left(1 - \frac{1}{p} \right)^{2^\alpha z}.$$

In particular, we have

$$(2.8) \quad D_\alpha(x, y) = y(\log x)^{2^\alpha - 1} \left\{ \lambda_\alpha + O_\varepsilon \left(\frac{1}{\log x} \right) \right\}$$

uniformly for $x \geq 2$ and $x^{7/12+\varepsilon} \leq y \leq x$, where

$$(2.9) \quad \lambda_\alpha := \lambda_\alpha(1) = \frac{1}{\Gamma(2^\alpha)} \prod_p \left(1 + \sum_{\nu \geq 1} \frac{(\nu + 1)^\alpha}{p^\nu} \right) \left(1 - \frac{1}{p} \right)^{2^\alpha}.$$

Proof. Since the function $n \mapsto d(n)^\alpha z^{\omega(n)}$ is multiplicative, for $\Re s > 1$ we can write

$$\begin{aligned} \mathcal{F}_{\alpha, z}(s) &:= \sum_{n \geq 1} \frac{d(n)^\alpha z^{\omega(n)}}{n^s} \\ &= \prod_p \left(1 + \sum_{\nu \geq 1} \frac{(\nu + 1)^\alpha z}{p^{\nu s}} \right) \\ &= \zeta(s)^{z^\alpha} \zeta(2s)^{w_\alpha} G(s; z_\alpha, w_\alpha), \end{aligned}$$

where $z_\alpha := 2^\alpha z$, $w_\alpha := -2^{2\alpha-1}z^2 - (2^{\alpha-1} - 3^\alpha)z$ and the Euler product

$$(2.10) \quad \mathcal{G}(s; z_\alpha, w_\alpha) := \prod_p \left(1 + \sum_{\nu \geq 1} \frac{(\nu+1)^\alpha z^\nu}{p^{\nu s}} \right) \left(1 - \frac{1}{p^s} \right)^{z_\alpha} \left(1 - \frac{1}{p^{2s}} \right)^{w_\alpha}.$$

This Euler product is expandable as a Dirichlet series

$$\mathcal{G}(s; z_\alpha, w_\alpha) = \sum_{n \geq 1} b(n) n^{-s},$$

where $n \mapsto b(n)$ is the multiplicative function whose values on prime powers are given by the identity

$$1 + \sum_{\nu \geq 1} b(p^\nu) \xi^\nu = \left(1 + \sum_{\nu \geq 1} (\nu+1)^\alpha z^\nu \xi^\nu \right) (1 - \xi)^{z_\alpha} (1 - \xi^2)^{w_\alpha} \quad (|\xi| < 1).$$

In particular, we have

$$(2.11) \quad b(p) = b(p^2) = 0 \quad \text{for all primes } p$$

and

$$(2.12) \quad |b(p^\nu)| \leq M_1(B) 2^{\nu/6} \quad (\nu \geq 3, |z| \leq B)$$

with

$$M_1(B) := \max_{|z| \leq B} \max_{|\xi| \leq 2^{-1/6}} \left| \left(1 + \sum_{\nu \geq 1} (\nu+1)^\alpha z^\nu \xi^\nu \right) (1 - \xi)^{z_\alpha} (1 - \xi^2)^{w_\alpha} \right|.$$

With the help of (2.11) and (2.12), for $\sigma > \frac{1}{3}$ and $|z| \leq B$ we easily deduce that

$$\begin{aligned} \sum_p \sum_{\nu \geq 1} |b(p^\nu)| p^{-\nu\sigma} &\leq M_1(B) \sum_p \sum_{\nu \geq 3} (2^{-1/6} p^\sigma)^{-\nu} \\ &= M_1(B) \sum_p \frac{(2^{-1/6} p^\sigma)^{-3}}{1 - (2^{-1/6} p^\sigma)^{-1}} \\ &\leq \frac{2^{1/2} M_1(B)}{1 - 2^{-1/6}} \sum_p \frac{1}{p^{3\sigma}}. \end{aligned}$$

This shows that the Euler product $\mathcal{G}(s; z_\alpha, w_\alpha)$ converges absolutely for $\sigma > \frac{1}{3}$ and

$$(2.13) \quad |\mathcal{G}(s; z_\alpha, w_\alpha)| \leq M(B) \quad (\sigma \geq \tfrac{1}{2}, |z| \leq B)$$

with

$$M(B) := \exp \left(\frac{2^{1/2} M_1(B)}{1 - 2^{-1/6}} \sum_p \frac{1}{p^{3/2}} \right).$$

Consequently, $\mathcal{F}_{\alpha,z}(s)$ is a Dirichlet series of type

$$\mathcal{P}(z_\alpha, w_\alpha, |z_\alpha|, 0, 0, 2^\alpha B, 2^{2\alpha-1} B^2 + (3^\alpha - 2^{\alpha-1}) B, M(B)).$$

Applying Lemma 2.1, we get the required asymptotic formula (2.8). □

The third lemma is the Berry-Esseen inequality (see [7, Theorem II.7.14]).

Lemma 2.3. *Let F, G be two distribution functions with respective characteristic functions f and g . Suppose that G is differentiable and that G' is bounded on \mathbb{R} . Then we have*

$$\|F - G\|_\infty \leq 16 \frac{\|G'\|_\infty}{T} + 6 \int_{-T}^T \left| \frac{f(\tau) - g(\tau)}{\tau} \right| d\tau$$

for all $T > 0$, where $\|H\|_\infty := \sup_{\lambda \in \mathbb{R}} |H(\lambda)|$ for any real-valued function H defined on the real numbers.

3. PROOF OF THEOREM 1.2

Recall $\pi_{k,\alpha}(x, y)$ defined as in (1.6). Noticing that

$$\sum_{x < n \leq x+y} d(n)^\alpha z^{\omega(n)} = \sum_k \pi_{k,\alpha}(x, y) z^k,$$

we can apply the Cauchy formula to write, with $r := k/(2^\alpha \log_2 x)$,

$$\pi_{k,\alpha}(x, y) = \frac{1}{2\pi i} \oint_{|z|=r} \left(\sum_{x < n \leq x+y} d(n)^\alpha z^{\omega(n)} \right) \frac{dz}{z^{k+1}}.$$

By Lemma 2.2, it follows that

$$(3.1) \quad \pi_{k,\alpha}(x, y) = \frac{y}{\log x} \cdot I_{k,\alpha}(x; r) + O_{\alpha, B, \varepsilon} \left(\frac{y}{(\log x)^2} \cdot \frac{(2^\alpha \log_2 x)^k}{k!} \right),$$

uniformly for $x \geq 2$, $x^{7/12+\varepsilon} \leq y \leq x$ and $k \leq 2^\alpha B \log_2 x$, where

$$I_{k,\alpha}(x; r) := \frac{1}{2\pi i} \oint_{|z|=r} \frac{(\log x)^{2^\alpha z} \lambda_\alpha(z)}{z^k} dz$$

and we have used the following estimations

$$\begin{aligned} & \ll \oint_{|z|=r} \frac{(\log x)^{2^\alpha \Re z}}{|z|^{k+1}} |dz| \\ & \ll \left(\frac{2^\alpha \log_2 x}{k} \right)^k \int_0^{2\pi} e^{k \cos \theta} d\theta \\ & \ll \left(\frac{2^\alpha \log_2 x}{k} \right)^k \left(\int_0^{\pi/2} e^{k \cos \theta} d\theta + 1 \right) \quad (t = k(1 - \cos \theta)) \\ & \ll \left(\frac{2^\alpha \log_2 x}{k} \right)^k \left(\frac{e^k}{\sqrt{k}} \int_0^k e^{-t} t^{-1/2} dt + 1 \right) \\ & \ll \frac{(2^\alpha \log_2 x)^k}{k!}, \end{aligned}$$

thanks to the Stirling formula.

It remains to evaluate $I_{k,\alpha}(x; r)$. We shall discuss two cases: $k = 1$ or $k \geq 2$. Since $z \mapsto \lambda_\alpha(z)$ is analytic for $|z| \leq B$, we have

$$I_{1,\alpha}(x; r) = \frac{1}{2\pi i} \oint_{|z|=r} \frac{e^{z 2^\alpha \log_2 x} \lambda_\alpha(z)}{z} dz = \lambda_\alpha(0) = 2^\alpha.$$

Inserting it into (3.1), we obtain that

$$\pi_{1,\alpha}(x, y) = \frac{2^\alpha y}{\log x} \left\{ 1 + O_{\alpha,\varepsilon} \left(\frac{\log_2 x}{\log x} \right) \right\}.$$

This proves (1.7) for $k = 1$.

Next we suppose that $k \geq 2$. Since $z \mapsto \lambda_\alpha(z)$ is analytic for $|z| \leq B$, we have $I_{k,\alpha}(x; r) = I_{k,\alpha}(x; r_0)$ with $r_0 := (k-1)/(2^\alpha \log_2 x)$. Writing the Taylor expansion of $\lambda_\alpha(z)$ at $z = r_0$:

$$(3.2) \quad \lambda_\alpha(z) = \lambda_\alpha(r_0) + \lambda'_\alpha(r_0)(z - r_0) + (z - r_0)^2 \int_0^1 (1-t) \lambda''_\alpha(r_0 + t(z - r_0)) dt,$$

we shall estimate the contributions of three terms on the right-hand side of (3.2) to $I_{k,\alpha}(x; r_0)$. Firstly those of the first two terms are, respectively,

$$(3.3) \quad \frac{\lambda_\alpha(r_0)}{2\pi i} \oint_{|z|=r} \frac{e^{z 2^\alpha \log_2 x}}{z^k} dz = \frac{(2^\alpha \log_2 x)^{k-1}}{(k-1)!} \lambda_\alpha \left(\frac{k-1}{2^\alpha \log_2 x} \right)$$

and

$$(3.4) \quad \frac{\lambda'_\alpha(r_0)}{2\pi i} \oint_{|z|=r} \frac{e^{z 2^\alpha \log_2 x} (z - r_0)}{z^k} dz = \lambda'_\alpha(r_0) \left(\frac{(2^\alpha \log_2 x)^{k-2}}{(k-2)!} - r_0 \frac{(2^\alpha \log_2 x)^{k-1}}{(k-1)!} \right) = 0.$$

For $0 \leq t \leq 1$ and $|z| = r_0$, we have

$$|r_0 + t(z - r_0)| = |r_0(1-t) + tz| \leq r_0(1-t) + t|z| = r_0.$$

Since $z \mapsto \lambda_\alpha(z)$ is analytic for $|z| \leq B$, there is a positive constant C_α such that $|\lambda''_\alpha(z)| \leq C_\alpha$ for $|z| \leq B$. Thus the contribution of the third term on the right-hand side of (3.2) to $I_{k,\alpha}(x; r_0)$ is

$$(3.5) \quad \begin{aligned} & \ll_\alpha \int_0^{2\pi} e^{(k-1)\cos\theta} r_0^{-(k-3)} |e^{i\theta} - 1|^2 d\theta \\ & \ll_\alpha r_0^{-(k-3)} \left(\int_0^{\pi/2} e^{(k-1)\cos\theta} (1 - \cos\theta) d\theta + \pi \right) \\ & \ll_\alpha r_0^{-(k-3)} e^{k-1} (k-1)^{-3/2} \left(\int_0^{k-1} e^{-t} t^{1/2} dt + \pi \right) \\ & \ll_\alpha \frac{(2^\alpha \log_2 x)^{k-1}}{(k-1)!} \cdot \frac{k-1}{(2^\alpha \log_2 x)^2}. \end{aligned}$$

Inserting (3.3), (3.4) and (3.5) into (3.1), we find that

$$\begin{aligned} \pi_{k,\alpha}(x, y) &= \frac{y}{\log x} \cdot \frac{(2^\alpha \log_2 x)^{k-1}}{(k-1)!} \lambda_\alpha \left(\frac{k-1}{2^\alpha \log_2 x} \right) \\ &\quad + O_{\alpha,B,\varepsilon} \left(\frac{y}{(\log x)^2} \cdot \frac{(\log_2 x)^k}{k!} + \frac{y}{\log x} \cdot \frac{(2^\alpha \log_2 x)^{k-1}}{(k-1)!} \cdot \frac{k-1}{(\log_2 x)^2} \right), \end{aligned}$$

which is equivalent to (1.7).

4. PROOF OF THEOREM 1.1

Denote by $F_{x,y}(\lambda)$ the left-hand side of (1.5) and by $\varphi_{x,y}(\tau)$ its characteristic function, i.e.,

$$\begin{aligned}
 \varphi_{x,y}(\tau) &:= \int_{-\infty}^{+\infty} e^{i\tau\lambda} dF_{x,y}(\lambda) \\
 (4.1) \quad &= \frac{1}{D_\alpha(x,y)} \sum_{x < n \leq x+y} d(n)^\alpha \exp \left\{ i\tau \frac{\omega(n) - 2^\alpha \log_2 x}{\sqrt{2^\alpha \log_2 x}} \right\} \\
 &= \frac{e^{-i\tau T}}{D_\alpha(x,y)} \sum_{x < n \leq x+y} d(n)^\alpha e^{i(\tau/T)\omega(n)},
 \end{aligned}$$

where $T = \sqrt{2^\alpha \log_2 x}$. By using Lemma 2.3 with $(F, G) = (F_{x,y}, \Phi)$, it follows that

$$\|F_{x,y} - \Phi\|_\infty \leq \frac{16}{\sqrt{2\pi}T} + 6 \int_{-T}^T \left| \frac{\varphi_{x,y}(\tau) - e^{-\tau^2/2}}{\tau} \right| d\tau.$$

Thus it suffices to show that

$$(4.2) \quad \int_{-T}^T \left| \frac{\varphi_{x,y}(\tau) - e^{-\tau^2/2}}{\tau} \right| d\tau \ll \frac{1}{T}$$

uniformly for $x \geq 2$ and $x^{7/12+\varepsilon} \leq y \leq x$.

Applying Lemma 2.2 with $z = e^{it}$, we have

$$\frac{1}{D_\alpha(x,y)} \sum_{x < n \leq x+y} d(n)^\alpha e^{it\omega(n)} = (\log x)^{2^\alpha(e^{it}-1)} A(e^{it}) + O_\varepsilon\left(\frac{1}{\log x}\right)$$

uniformly for $t \in \mathbb{R}$, $x \geq 2$ and $x^{7/12+\varepsilon} \leq y \leq x$, where $\lambda_\alpha(z)$ and λ_α are defined as in (2.7) and (2.9) respectively, and $A(z) := z\lambda_\alpha(z)/\lambda_\alpha$ is an entire function of z such that $A(1) = 1$. Taking $t = \tau/T$, the preceding asymptotic formula implies that

$$(4.3) \quad \varphi_{x,y}(\tau) = (\log x)^{2^\alpha(e^{i(\tau/T)}-1)} A(e^{i(\tau/T)}) e^{-i\tau T} + O_\varepsilon((\log x)^{-1})$$

uniformly for $x \geq 2$, $x^{7/12+\varepsilon} \leq y \leq x$ and $|\tau| \leq T$.

In view of the inequality $\cos t - 1 \leq -2(t/\pi)^2$ ($|t| \leq 1$), we have

$$|(\log x)^{2^\alpha(e^{i(\tau/T)}-1)}| = e^{(\cos(\tau/T)-1)T^2} \leq e^{-2(\tau/\pi)^2},$$

from which we deduce that $\varphi_{x,y}(\tau) \ll_\varepsilon e^{-2(\tau/\pi)^2}$ uniformly for $x \geq 2$, $x^{7/12+\varepsilon} \leq y \leq x$ and $|\tau| \leq T$. Thus

$$(4.4) \quad \int_{\pm T^{1/3}}^{\pm T} \left| \frac{\varphi_{x,y}(\tau) - e^{-\tau^2/2}}{\tau} \right| d\tau \ll \int_{T^{1/3}}^T e^{-2(\tau/\pi)^2} d\tau \ll \frac{1}{T}.$$

With the help of the Taylor developments

$$A(e^{i(\tau/T)}) = 1 + O(\tau/T), \quad e^{i(\tau/T)} - 1 = i(\tau/T) - \frac{1}{2}(\tau/T)^2 + O((\tau/T)^3),$$

we deduce that

$$\begin{aligned}
 (\log x)^{2^\alpha(e^{i(\tau/T)}-1)} A(e^{i(\tau/T)}) e^{-i\tau T} &= e^{-\tau^2/2 + O(\tau^3/T)} \left\{ 1 + O\left(\frac{|\tau|}{T}\right) \right\} \\
 &= e^{-\tau^2/2} \left\{ 1 + O\left(\frac{|\tau| + |\tau|^3}{T}\right) \right\}
 \end{aligned}$$

for $|\tau| \leq T^{1/3}$. Inserting into (4.3), it follows that

$$\varphi_{x,y}(\tau) = e^{-\tau^2/2} \left\{ 1 + O\left(\frac{|\tau| + |\tau|^3}{T}\right) \right\} + O_\varepsilon\left(\frac{1}{\log x}\right)$$

uniformly for $x \geq 2$, $x^{7/12+\varepsilon} \leq y \leq x$ and $|\tau| \leq T^{1/3}$. With the help of this evaluation, we can deduce that

$$(4.5) \quad \begin{aligned} \int_{\pm 1/\log x}^{\pm T^{1/3}} \left| \frac{\varphi_{x,y}(\tau) - e^{-\tau^2/2}}{\tau} \right| d\tau &\ll \int_{1/\log x}^{T^{1/3}} \left(e^{-\tau^2/2} \frac{1 + \tau^2}{T} + \frac{1}{\tau \log x} \right) d\tau \\ &\ll \frac{1}{T} + \frac{\log_2 x}{\log x} \\ &\ll \frac{1}{T}. \end{aligned}$$

For $|\tau| \leq (\log x)^{-1}$, we have trivially

$$|\tau(\omega(n) - 2^\alpha \log_2 x) / \sqrt{2^\alpha \log_2 x}| \ll (|\tau| \log x) / T.$$

Thus we can write

$$\exp \left\{ i\tau \frac{\omega(n) - 2^\alpha \log_2 x}{\sqrt{2^\alpha \log_2 x}} \right\} = 1 + O\left(\frac{|\tau| \log x}{T}\right).$$

Inserting into (4.1), it follows that

$$\varphi_{x,y}(\tau) = 1 + O\left(\frac{|\tau| \log x}{T}\right).$$

From this and the relation $e^{-\tau^2/2} = 1 + O(\tau^2)$, we derive that

$$(4.6) \quad \int_{-1/\log x}^{1/\log x} \left| \frac{\varphi_{x,y}(\tau) - e^{-\tau^2/2}}{\tau} \right| d\tau \ll \int_{-1/\log x}^{1/\log x} \left(\frac{\log x}{T} + |\tau| \right) d\tau \ll \frac{1}{T}.$$

Now (4.2) follows from (4.4), (4.5) and (4.6) immediately.

Finally we prove that the error term in (1.5) is optimal. Define

$$R_\lambda(x, y) := \frac{1}{D_\alpha(x, y)} \sum_{\substack{x < n \leq x+y \\ \omega(n) - 2^\alpha \log_2 x \leq \lambda(2^\alpha \log_2 x)^{1/2}}} d(n)^\alpha - \Phi(\lambda), \quad R(x, y) := \sup_{\lambda \in \mathbb{R}} |R_\lambda(x, y)|.$$

Let $k := [2^\alpha \log_2 x]$ and $\theta := k - 2^\alpha \log_2 x$. Then we have

$$(4.7) \quad \begin{aligned} \frac{\pi_{k,\alpha}(x, y)}{D_\alpha(x, y)} &= F_{x,y}\left(\frac{\theta}{\sqrt{2^\alpha \log_2 x}}\right) - F_{x,y}\left(\frac{\theta - \frac{1}{2\sqrt{2\pi}}}{\sqrt{2^\alpha \log_2 x}}\right) \\ &\leq \Phi\left(\frac{\theta}{\sqrt{2^\alpha \log_2 x}}\right) - \Phi\left(\frac{\theta - \frac{1}{2\sqrt{2\pi}}}{\sqrt{2^\alpha \log_2 x}}\right) + 2R(x, y) \\ &= \int_{(\theta - \frac{1}{2\sqrt{2\pi}})/\sqrt{2^\alpha \log_2 x}}^{\theta/\sqrt{2^\alpha \log_2 x}} e^{-\tau^2/2} d\tau + 2R(x, y) \\ &\leq \frac{1}{2\sqrt{\pi 2^{\alpha+1} \log_2 x}} + 2R(x, y). \end{aligned}$$

On the other hand, Theorem 1.2 and (2.8) imply that

$$(4.8) \quad \frac{\pi_{k,\alpha}(x, y)}{D_\alpha(x, y)} \sim \frac{(2^\alpha \log_2 x)^{k-1}}{(\log x)^{2^\alpha} (k-1)!} \sim \frac{1}{\sqrt{\pi 2^{\alpha+1} \log_2 x}}$$

thanks to the Stirling formula. From (4.7) and (4.8), we derive that

$$\begin{aligned} R(x, y) &\geq \frac{1 + o(1)}{2\sqrt{\pi 2^{\alpha+1} \log_2 x}} - \frac{1}{4\sqrt{\pi 2^{\alpha+1} \log_2 x}} \\ &= \frac{1 + o(1)}{4\sqrt{\pi 2^{\alpha+1} \log_2 x}} \end{aligned}$$

uniformly for $x \geq 2$ and $x^{7/12+\varepsilon} \leq y \leq x$.

This completes the proof of Theorem 1.1.

Acknowledgements. This work is supported in part by the National Natural Science Foundation of China (Grant Nos. 12071238, 11771121, 11971370 and 12071375) and by the NSF of Chongqing (Grant No. cstc2019jcyj-msxm1651).

REFERENCES

- [1] Z. Cui, G.-S. Lü & J. Wu, *The Selberg-Delange method in short intervals with some applications*, Science China Mathematics, **62** (2019), No. 3, 447–468.
- [2] H. Delange, *Sur des formules dues à Atle Selberg*, Bull. Sc. Math. 2° série **83** (1959), 101–111.
- [3] P. D. T. A. Elliott, *Central limit theorem for classical cusp forms*, Ramanujan J. **36** (2015), 81–98.
- [4] P. D. T. A. Elliott, *Corrigendum: central limit theorem for classical cusp forms*, Ramanujan J. **36** (2015), 99–102.
- [5] P. Erdős & M. Kac, *Gaussian law of errors in the theory of additive functions*, Proc. Nat. Acad. Sci. U.S.A. **25** (1939), 205–207.
- [6] M. N. Huxley, *The difference between consecutive primes*, Inven. Math. **15** (1972), 164–170.
- [7] G. Tenenbaum, *Introduction to analytic and probabilistic number theory*, Translated from the second French edition (1995) by C. B. Thomas, Cambridge Studies in Advanced Mathematics **46**, Cambridge University Press, Cambridge, 1995. xvi+448 pp.

KUI LIU, SCHOOL OF MATHEMATICS AND STATISTICS, QINGDAO UNIVERSITY, 308 NINGXIA ROAD, QINGDAO, SHANDONG 266071, CHINA

E-mail address: liukui@qdu.edu.cn

JIE WU, SCHOOL OF MATHEMATICS AND STATISTICS, QINGDAO UNIVERSITY, 308 NINGXIA ROAD, QINGDAO, SHANDONG 266071, CHINA

Current address: CNRS UMR 8050, Laboratoire d'Analyse et de Mathématiques Appliquées, Université Paris-Est Créteil, 61 avenue du Général de Gaulle, 94010 Créteil Cedex, France

E-mail address: jie.wu@math.cnrs.fr