

THE MATHEMATICAL WORKS OF KURT MAHLER

KURT MAHLER

The following list contains the citations to the mathematical work of Kurt Mahler. The numbering of all references to Mahler's work within the chapters of this selecta is consistent with this list.

REFERENCES

- [M1] K. Mahler, *The spectrum of an array and its application to the study of the translation properties of a simple class of arithmetical functions, II: On the translation properties of a simple class of arithmetical functions*, J. Math. Phys., Mass. Inst. Techn. 6 (1927), 158–163.
- [M2] K. Mahler, *Über die Nullstellen der unvollständigen Gammafunktionen, Dr. Dissertation Frankfurt (1927)*, Rend. Circ. Mat. Palermo 54 (1930), 1–41.
- [M3] K. Mahler, *Über einen Satz von Mellin*, Math. Ann. 100 (1928), 384–398.
- [M4] K. Mahler, *Arithmetische Eigenschaften der Lösungen einer Klasse von Funktionalgleichungen*, Math. Ann. 101 (1929), 342–366.
- [M5] K. Mahler, *Über die Nullstellen der Abschnitte der hypergeometrischen Reihe*, Math. Ann. 101 (1929), 367–374.
- [M6] K. Mahler, *Zur Fortsetzbarkeit gewisser Dirichletscher Reihen*, Math. Ann. 102 (1929), 30–48.
- [M7] K. Mahler, *Über das Verschwinden von Potenzreihen mehrerer Veränderlicher in speziellen Punktfolgen*, Math. Ann. 103 (1930), 573–587.
- [M8] K. Mahler, *Arithmetische Eigenschaften einer Klasse transzendental-transzenter Funktionen*, Math. Z. 32 (1930), 545–585.
- [M9] K. Mahler, *Über Beziehungen zwischen der Zahl e und Liouville'schen Zahlen*, Math. Z. 31 (1930), 729–732.

- [M10] K. Mahler, *Ein Beweis des Thue-Siegschen Satzes über die Approximation algebraischer Zahlen für binomische Gleichungen*, Math. Ann. 105 (1931), 267–276.
- [M11] K. Mahler, *Zur Approximation der Exponentialfunktion und des Logarithmus, I*, J. Reine Angew. Math. (Crelle) 166 (1931), 118–136.
- [M12] K. Mahler, *Über das Maß der Menge aller S-Zahlen*, Math. Ann. 106 (1932), 131–139.
- [M13] K. Mahler, *Zur Approximation der Exponentialfunktion und des Logarithmus, II*, J. Reine Angew. Math. (Crelle) 166 (1932), 137–150.
- [M14] K. Mahler, *Ein Beweis der Transzendenz der P-adischen Exponentialfunktion*, J. Reine Angew. Math. (Crelle) 169 (1932), 61–66.
- [M15] K. Mahler, *Einige Sätze über diophantische Approximationen*, Jahresber. Dtsch. Math.-Ver. 41 (1932), 74–76.
- [M16] K. Mahler, *Über die Darstellung von Zahlen durch Binärformen höheren Grades*, Verhandlungen Kongress Zürich 2, 6-7, 1932.
- [M17] K. Mahler, *Zur Approximation algebraischer Zahlen, I: Über den größten Primteiler binärer Formen*, Math. Ann. 107 (1933), 691–730.
- [M18] K. Mahler, *Zur Approximation algebraischer Zahlen, II: Über die Anzahl der Darstellungen ganzer Zahlen durch Binärformen*, Math. Ann. 108 (1933), 37–55.
- [M19] K. Mahler, *Zur Approximation algebraischer Zahlen, III*, Acta Math. 62 (1934), 91–166.
- [M20] K. Mahler, *Über den größten Primteiler der Polynome $x^2 \mp 1$* , Arch. Math. Naturvid. 41 (1933), 1–8.
- [M21] K. Mahler, *Über rationalen Punkte auf Kurven vom Geschlecht Eins*, J. Reine Angew. Math. (Crelle) 170 (1934), 168–178.
- [M22] K. Mahler, *Zur Approximation P-adischer Irrationalzahlen*, Nieuw Arch. Wiskd., II. Ser. 18 (1934), 22–34.
- [M23] K. Mahler, *Über die Darstellungen einer Zahl als Summe von drei Biquadraten*, Mathematica (Zutphen) 3 (1934), 69–72.
- [M24] K. Mahler, *Über Diophantische Approximation im Gebiet der p-adischen Zahlen*, Jahresber. Dtsch. Math.-Ver. 44 (1934), 250–255.
- [M25] K. Mahler, *Eine arithmetische Eigenschaft der rekurrenden Reihen*, Mathematica (Zutphen) 3 (1934), 153–156.

- [M26] K. Mahler, *On Hecke's theorem on the real zeros of the L-functions and the class number of quadratic fields*, J. London Math. Soc. 9 (1934), 298–302.
- [M27] K. Mahler, *Über eine Klassen-Einteilung der p-adischen Zahlen*, Mathematica (Zutphen) 3 (1935), 177–185.
- [M28] K. Mahler, *On the lattice points on curves of genus 1*, Proc. London Math. Soc. (2) 39 (1935), 431–466 and 40 (1935), 558.
- [M29] K. Mahler, *On the division-values of Weierstraß' \wp -function*, Quart. J. Math. (Oxford) 6 (1935), 74–77.
- [M30] K. Mahler, *Über transzendenten P-adische Zahlen*, Compositio Math. 2 (1935), 259–275.
- [M30a] K. Mahler, *A correction to “Über transzendenten P-adische Zahlen”*, Compositio Math. 8 (1949), 112.
- [M31] K. Mahler, *Eine arithmetische Eigenschaft der Taylor-Koeffizienten rationaler Funktionen*, Proc. Akad. Wet. Amsterdam 38 (1935), 50–60.
- [M32] K. Mahler, *Über den größten Primteiler spezieller Polynome zweiten Grades*, Arch. Math. Naturvid. 41 (1935), 26.
- [M33] J. Popken and K. Mahler, *Ein neues Prinzip für Transzendenzbeweise*, Proc. Akad. Wet. Amsterdam 38 (1935), 864–871.
- [M34] K. Mahler, *Über Pseudobewertungen, I*, Acta Math. 66 (1936), 79–119.
- [M35] K. Mahler, *Eine arithmetische Eigenschaft der kubischen Binärformen*, Nieuw Arch. Wiskd., II. Ser. 18 (1936), 1–9.
- [M36] K. Mahler, *Über Polygone mit Um- oder Inkreis*, Mathematica (Zutphen) 4 (1935), 33–42.
- [M37] K. Mahler, *Über Pseudobewertungen, II: Die Pseudobewertungen eines endlichen algebraischen Zahlkörpers*, Acta Math. 67 (1936), 51–80.
- [M38] K. Mahler, *Über Pseudobewertungen, III: Die Pseudobewertungen der Hauptordnung eines endlichen algebraischen Zahlkörpers*, Acta Math. 67 (1936), 283–328.
- [M39] K. Mahler, *Über Pseudobewertungen, Ia: Zerlegungssätze*, Proc. Akad. Wet. Amsterdam 39 (1936), 57–65.
- [M40] K. Mahler, *Note on hypothesis K of Hardy and Littlewood*, J. London Math. Soc. 11 (1936), 136–138.
- [M41] K. Mahler, *Ein Analogon zu einem Schneiderschen Satz, I*, Proc. Akad. Wet. Amsterdam 39 (1936), 633–640.

- [M42] K. Mahler, *Ein Analogon zu einem Schneiderschen Satz, II*, Proc. Akad. Wet. Amsterdam 39 (1936), 729–737.
- [M42a] K. Mahler, *Pseudobewertungen*, C. R. Congr. internat. Math. Oslo 1936, 2, 4, 1937.
- [M43] K. Mahler, *Über die Annäherung algebraischer Zahlen durch periodische Algorithmen*, Acta Math. 68 (1937), 109–144.
- [M44] K. Mahler, *Neuer Beweis eines Satzes von A. Khintchine*, Rec. Math. Moscow, n. Ser. 1 (1936), 961–962.
- [M45] K. Mahler, *Über die Dezimalbruchentwicklung gewisser Irrationalzahlen*, Mathematica (Zutphen) 6 (1937), 22–36.
- [M46] K. Mahler, *Arithmetische Eigenschaften einer Klasse von Dezimalbrüchen*, Proc. Akad. Wetensch. Amsterdam 40 (1937), 421–428.
- [M47] P. Erdős and K. Mahler, *On the number of integers which can be represented by a binary form*, J. London Math. Soc. 13 (1938), 134–139.
- [M48] K. Mahler, *On a special class of diophantine equations, I*, J. London Math. Soc. 13 (1938), 169–173.
- [M49] K. Mahler, *On a special class of diophantine equations, II*, J. London Math. Soc. 13 (1938), 173–177.
- [M50] K. Mahler, *Ein P -adisches Analogon zu einem Satz von Tchebycheff*, Mathematica (Zutphen) 7 (1938), 2–6.
- [M51] K. Mahler, *On the fractional parts of the powers of a rational number*, Acta Arithm. 3 (1938), 89–93.
- [M52] K. Mahler, *Über einen Satz von Th. Schneider*, Acta Arithm. 3 (1938), 94–101.
- [M53] K. Mahler, *A theorem on inhomogeneous Diophantine inequalities*, Proc. Akad. Wet. Amsterdam 41 (1938), 634–637.
- [M54] K. Mahler, *Eine Bemerkung zum Beweis der Eulerschen Summenformel*, Mathematica (Zutphen) 7 (1938), 33–42.
- [M55] K. Mahler, *On Minkowski's theory of reduction of positive definite quadratic forms*, Quart. J. Math. (Oxford) 9 (1938), 259–262.
- [M56] K. Mahler, *Ein Übertragungsprinzip für lineare Ungleichungen*, Časopis Mat. Fysik. Praha 68 (1939), 85–92.
- [M57] K. Mahler, *Ein Übertragungsprinzip für konvexe Körper*, Časopis Mat. Fysik. Praha 68 (1939), 93–102.

- [M58] P. Erdős and K. Mahler, *Some arithmetical properties of the convergents of a continued fraction*, J. London Math. Soc. 14 (1939), 12–18.
- [M59] K. Mahler, *Ein Minimalproblem für konvexe Polygone*, Mathematica (Zutphen) 7 (1938), 118–127.
- [M60] K. Mahler, *On the solutions of algebraic differential equations*, Proc. Akad. Wet. Amsterdam 42 (1939), 61–63.
- [M61] K. Mahler, *A proof of Hurwitz's theorem*, Mathematica (Zutphen) 8 (1939), 57–61.
- [M62] K. Mahler, *Bemerkungen über die diophantischen Eigenschaften der reellen Zahlen*, Mathematica (Zutphen) 8 (1939), 11–16.
- [M63] K. Mahler, *On the minimum of positive definite Hermitian forms*, J. London Math. Soc. 14 (1939), 137–143.
- [M64] K. Mahler, *On a geometrical representation of p -adic numbers*, Ann. Math. (2) 41 (1940), 8–56.
- [M65] K. Mahler, *On the product of two complex linear polynomials in two variables*, J. London Math. Soc. 15 (1940), 213–236.
- [M66] K. Mahler, *Note on the sequence $\sqrt{n} \pmod{1}$* , Nieuw Arch. Wiskd., II. Ser. 20 (1940), 176–178.
- [M67] G. Billing and K. Mahler, *On exceptional points on cubic curves*, J. London Math. Soc. 15 (1940), 32–43.
- [M68] K. Mahler, *On a special functional equation*, J. London Math. Soc. 15 (1940), 115–123.
- [M69] K. Mahler, *Über Polynome mit ganzen rationalen Koeffizienten*, Mathematica (Zutphen) 8 (1940), 173–182.
- [M70] K. Mahler, *On reduced positive definite ternary quadratic forms*, J. London Math. Soc. 15 (1940), 193–195.
- [M71] K. Mahler, *On a property of positive definite ternary quadratic forms*, J. London Math. Soc. 15 (1940), 305–320.
- [M72] K. Mahler, *An analogue to Minkowski's geometry of numbers in a field of series*, Ann. Math. (2) 42 (1941), 488–522.
- [M73] K. Mahler, *On ideals in the Cayley–Dickson algebra*, Proc. R. Ir. Acad., Sect. A 48 (1942), 123–133.
- [M74] K. Mahler, *Remarks on ternary Diophantine equations*, Amer. Math. Monthly 49 (1942), 372–378.

- [M75] K. Mahler, *Note on lattice points in star domains*, J. London Math. Soc. 17 (1942), 130–133.
- [M76] K. Mahler, *On lattice points in an infinite star domain*, J. London Math. Soc. 18 (1943), 233–238.
- [M77] K. Mahler, *A problem of Diophantine approximation in quaternions*, Proc. London Math. Soc. (2) 48 (1945), 435–466.
- [M78] B. Segre and K. Mahler, *On the densest packing of circles*, Amer. Math. Monthly 51 (1944), 261–270.
- [M79] K. Mahler, *On a theorem of Minkowski on lattice points in non-convex point sets*, J. London Math. Soc. 19 (1944), 201–205.
- [M80] K. Mahler, *On lattice points in the domain $|xy| \leq 1$, $|x + y| \leq \sqrt{5}$ and applications to asymptotic formulae in lattice point theory, I*, Proc. Cambridge Philos. Soc. 40 (1944), 107–116.
- [M81] K. Mahler, *On lattice points in the domain $|xy| \leq 1$, $|x + y| \leq \sqrt{5}$ and applications to asymptotic formulae in lattice point theory, II*, Proc. Cambridge Philos. Soc. 40 (1944), 116–120.
- [M82] K. Mahler, *A theorem of B. Segre*, Duke Math. J. 12 (1945), 367–371.
- [M83] K. Mahler, *Lattice points in two-dimensional star domains, I*, Proc. London Math. Soc. (2) 49 (1946), 128–157.
- [M84] K. Mahler, *Lattice points in two-dimensional star domains, II*, Proc. London Math. Soc. (2) 49 (1946), 158–167.
- [M85] K. Mahler, *Lattice points in two-dimensional star domains, III*, Proc. London Math. Soc. (2) 49 (1946), 168–183.
- [M86] K. Mahler, *On lattice points in a cylinder*, Quart. J. Math. (Oxford) 17 (1946), 16–18.
- [M87] K. Mahler, *On lattice points in n-dimensional star bodies, I: Existence theorems*, Proc. R. Soc. London, Ser. A 187 (1946), 151–187.
- [M88] K. Mahler, *Lattice points in n-dimensional star bodies, II: Reducibility theorems I, II, III, IV*, Proc. Akad. Wet. Amsterdam 49 (1946), 331–343, 444–454, 524–532, 622–631.
- [M89] H. Davenport and K. Mahler, *Simultaneous diophantine approximation*, Duke Math. J. 13 (1946), 105–111.
- [M90] K. Mahler, *Lattice points in n-dimensional star bodies*, Rev., Ser. A, Univ. Nac. Tucuman 5 (1946), 113–124.

- [M91] K. Mahler, *The theorem of Minkowski–Hlawka*, Duke Math. J. 13 (1946), 611–621.
- [M92] K. Mahler, *On reduced positive definite quaternary quadratic forms*, Nieuw Arch. Wiskd., II. Ser. 22 (1946), 207–212.
- [M93] K. Mahler, *A remark on the continued fractions of conjugate algebraic numbers*, Simon Stevin 25 (1947), 45–48.
- [M94] K. Mahler, *On irreducible convex domains*, Proc. Akad. Wet. Amsterdam 50 (1947), 98–107.
- [M95] K. Mahler, *On the area and the densest packing of convex domains*, Proc. Akad. Wet. Amsterdam 50 (1947), 108–118.
- [M96] K. Mahler, *On the generating functions of integers with a missing digit*, K'o Hsüeh Science 29 (1947), 265–267.
- [M97] K. Mahler, *On the adjoint of a reduced positive definite ternary quadratic form*, Sci. Rec. Academia Sinica 2 (1947), 21–31.
- [M98] K. Mahler, *On the minimum determinant and the circumscribed hexagons of a convex domain*, Proc. Akad. Wet. Amsterdam 50 (1947), 692–703.
- [M99] K. C. Hallum and K. Mahler, *On the minimum of a pair of positive definite Hermitean forms*, Nieuw Arch. Wiskd., II. Ser. 22 (1948), 324–354.
- [M100] K. Mahler, *On the admissible lattices of automorphic star bodies*, Sci. Rec. Academia Sinica 2 (1948), 146–148.
- [M101] K. Mahler, *On lattice points in polar reciprocal convex domains*, Proc. Akad. Wet. Amsterdam 51 (1948), 482–485.
- [M102] K. Mahler, *Sui determinanti minimi delle sezioni di un corpo convesso*, Atti Accad. Naz. Lincei Cl. Sci. Fis. Mat. Natur. 5 (1948), 251–252.
- [M103] K. Mahler, *On the successive minima of a bounded star domain*, Ann. Mat. Pura Appl. (4) 27 (1948), 153–163.
- [M104] K. Mahler, *On the critical lattices of arbitrary point sets*, Can. J. Math. 1 (1949), 78–87.
- [M105] K. Mahler, *On the minimum determinant of a special point set*, Proc. Akad. Wet. Amsterdam 52 (1949), 633–642.
- [M106] K. Mahler, *On a theorem of Liouville in fields of positive characteristic*, Can. J. Math. 1 (1949), 397–400.

- [M107] K. Mahler, *On Dyson's improvement of the Thue–Siegel theorem*, Proc. Akad. Wet. Amsterdam 52 (1949), 1175–1184.
- [M108] W. Ledermann and K. Mahler, *On lattice points in a convex decagon*, Acta Math. 81 (1949), 319–351.
- [M109] K. Mahler, *On the continued fractions of quadratic and cubic irrationals*, Ann. Mat. Pura Appl. (4) 30 (1949), 147–172.
- [M110] K. Mahler, *On the arithmetic of algebraic curves*, in Seminar on Algebra and Number Theory, Chicago, (1949), 28–32.
- [M111] K. Mahler, *On algebraic relations between two units of an algebraic field*, in “Algèbre théorie des nombres”, Colloques internationaux du CNRS 24 (1949), 47–55. CNRS, Paris, 1950.
- [M112] K. Mahler, *On a theorem of Dyson*, Mat. Sb. 26 (1950), 457–462.
- [M113] K. Mahler, *Geometry of Numbers*, notes from lectures given at the University of Colorado in the summer of 1950, (1950).
- [M114] J. W. S. Cassels, W. Ledermann, and K. Mahler, *Farey section in $k(i)$ and $k(\varrho)$* , Philos. Trans. R. Soc. London, Ser. A 243 (1951), 585–628.
- [M114a] K. Mahler, *Farey section in the fields of Gauss and Eisenstein*, Proc. International Congress Cambridge, Mass. 1950 1 (1952), 281–285.
- [M115] K. Mahler, *On the generating function of the integers with a missing digit*, J. Indian Math. Soc., New Ser. 15 (1951), 33–40.
- [M116] K. Mahler, *On a question in elementary geometry*, Simon Stevin 28 (1951), 90–97.
- [M117] K. Mahler, *On the lattice determinants of two particular point sets*, J. London Math. Soc. 28 (1953), 229–232.
- [M118] K. Mahler, *On the approximation of logarithms of algebraic numbers*, Philos. Trans. R. Soc. London, Ser. A 245 (1953), 371–398.
- [M119] K. Mahler, *On the approximation of π* , Nederl. Akad. Wet., Proc., Ser. A 56 (1953), 30–42.
- [M120] K. Mahler and J. Popken, *Over een Maximumprobleem uit de Rekenkunde*, Nieuw Arch. Wiskd., III. Ser. 1 (1953), 1–15.
- [M121] K. Mahler, *On the greatest prime factor of $ax^m + by^n$* , Nieuw Arch. Wiskd., III. Ser. 1 (1953), 113–122.
- [M122] P. Cohn and K. Mahler, *On the composition of pseudo-valuations*, Nieuw Arch. Wiskd., III. Ser. 1 (1953), 161–198.

- [M123] K. Mahler, *A problem in elementary geometry*, Math. Gaz. 38 (1954), 241–243.
- [M124] K. Mahler, *On a problem in the geometry of numbers*, Rend. Mat. Appl., V. Ser. 14 (1954), 38–41.
- [M125] K. Mahler, *On a problem in Diophantine approximations*, Arch. Math. 6 (1955), 208–214.
- [M126] K. Mahler, *On compound convex bodies, I*, Proc. London Math. Soc. (3) 5 (1955), 358–379.
- [M127] K. Mahler, *On compound convex bodies, II*, Proc. London Math. Soc. (3) 5 (1955), 380–384.
- [M128] K. Mahler, *The p -th compound of a sphere*, Proc. London Math. Soc. (3) 5 (1955), 385–391.
- [M129] K. Mahler, *On the minima of compound quadratic forms*, Czech. Math. J. 5 (1955), 180–193.
- [M130] K. Mahler, *A remark on Siegel's theorem on algebraic curves*, Mathematika 2 (1955), 116–127.
- [M131] K. Mahler, *On the Taylor coefficients of rational functions*, Proc. Cambridge Philos. Soc. 52 (1956), 39–48.
- [M131a] K. Mahler, *Addendum to “On the Taylor coefficients of rational functions”*, Proc. Cambridge Philos. Soc. 53 (1957), 544.
- [M132] K. Mahler, *Invariant matrices and the geometry of numbers*, Proc. R. Soc. Edinb., Sect. A, Math. 64 (1956), 223–238.
- [M133] K. Mahler, *A property of the star domain $|xy| \leq 1$* , Mathematika 3 (1956), 80.
- [M134] K. Mahler, *Über die konvexen Körper, die sich einem Sternkörper einbeschreiben lassen*, Math. Z. 66 (1956), 25–33.
- [M135] K. Mahler, *On the fractional parts of the powers of a rational number, II*, Mathematika 4 (1957), 122–124.
- [M136] K. Mahler, *A matrix representation of the primitive residue classes $(\text{mod } 2n)$* , Proc. Amer. Math. Soc. 8 (1957), 525–531.
- [M137] K. Mahler, *A factorial series for the rational multiples of e* , Math. Gaz. 42 (1958), 13–16.
- [M138] K. Mahler, *An interpolation series for continuous functions of a p -adic variable*, J. Reine Angew. Math. (Crelle) 199 (1958), 23–34.

- [M139] K. Mahler, *On the Chinese remainder theorem*, Math. Nachr. 18 (1958), 120–122.
- [M140] K. Mahler, *An arithmetic property of groups of linear transformations*, Acta Arithm. 5 (1959), 197–203.
- [M141] K. Mahler, *On a theorem of Shidlovski*, lectures given at the Math. Centrum, Amsterdam, December 1959.
- [M142] K. Mahler, *On a theorem by E. Bombieri*, Nederl. Akad. Wet., Proc., Ser. A 63 (1961), 245–253.
- [M142a] K. Mahler, *Correction to the paper “On a theorem by E. Bombieri”*, Nederl. Akad. Wet., Proc., Ser. A 64 (1960), 141.
- [M143] K. Mahler, *An application of Jensen’s formula to polynomials*, Mathematika 7 (1960), 98–100.
- [M144] K. Mahler, *On the zeros of the derivative of a polynomial*, Proc. R. Soc. London, Ser. A 264 (1961), 145–154.
- [M145] K. Mahler, *A correction to the paper “An interpolation series for continuous functions of a p -adic variable”*, J. Reine Angew. Math. (Crelle) 208 (1961), 70–72.
- [M146] K. Mahler, *Lectures on diophantine approximations, Part I: g -adic numbers and Roth’s theorem*, Ann. Arbor: University of Notre Dame, 188 p., 1961.
- [M147] D. J. Lewis and K. Mahler, *On the representation of integers by binary forms*, Acta Arithm. 6 (1961), 333–363.
- [M148] K. Mahler, *On some inequalities for polynomials in several variables*, J. London Math. Soc. 37 (1962), 341–344.
- [M149] K. Mahler, *Geometric number theory*, lectures given at the University of Notre Dame in 1962, 151pp, (1962).
- [M150] K. Mahler, *On two extremum properties of polynomials*, Illinois J. Math. 7 (1963), 681–701.
- [M151] K. Mahler, *On the approximation of algebraic numbers by algebraic integers*, J. Aust. Math. Soc. 3 (1963), 408–434.
- [M152] K. Mahler, *Periodic algorithms for algebraic number fields*, 4th Summer Research Institute of the Austral. Math. Soc. University of Sydney, January 1964, 19pp.
- [M153] K. Mahler, *A remark on a paper of mine on polynomials*, Illinois J. Math. 8 (1964), 1–4.

- [M154] K. Mahler, *An inequality for the discriminant of a polynomial*, Michigan Math. J. 11 (1964), 257–262.
- [M155] K. Mahler, *Transcendental numbers*, J. Aust. Math. Soc. 4 (1964), 393–396.
- [M156] K. Mahler, *An inequality for a pair of polynomials that are relatively prime*, J. Aust. Math. Soc. 4 (1964), 418–420.
- [M157] K. Mahler, *Inequalities for ideal bases in algebraic number fields*, J. Aust. Math. Soc. 4 (1964), 425–448.
- [M158] G. Baumslag and K. Mahler, *Equations in free metabelian groups*, Michigan Math. J. 12 (1965), 417–420.
- [M159] K. Mahler, *Arithmetic properties of lacunary power series with integral coefficients*, J. Aust. Math. Soc. 5 (1965), 56–64.
- [M160] K. Mahler, *A remark on recursive sequences*, J. Math. Sci. Delhi 1 (1966), 12–17.
- [M161] K. Mahler, *Transcendental numbers*, Encyclopaedia Britannica, 1966.
- [M162] K. Mahler, *A remark on Kronecker's theorem*, Enseign. Math. (2) 12 (1966), 183–189.
- [M163] K. Mahler and G. Szekeres, *On the approximation of real numbers by roots of integers*, Acta Arithm. 12 (1967), 315–320.
- [M164] K. Mahler, *Applications of some formulae by Hermite to the approximation of exponentials and logarithms*, Math. Ann. 168 (1967), 200–227.
- [M165] K. Mahler, *On a class of entire functions*, Acta Math. Acad. Sci. Hung. 18 (1967), 83–96.
- [M166] K. Mahler, *On a lemma by A. B. Shidlovskii*, Math. Zametki Acad. Nauk SSR 2 (1967), 25–32.
- [M167] K. Mahler, *An unsolved problem on the powers of 3/2*, J. Aust. Math. Soc. 8 (1968), 313–321.
- [M168] K. Mahler, *Perfect systems*, Compositio Math. 19 (1968), 95–166.
- [M169] K. Mahler, *Applications of a theorem by A.B. Shidlovski*, Proc. R. Soc. London, Ser. A 305 (1968), 149–173.
- [M170] K. Mahler, *Remarks on a paper by W. Schwarz*, J. Number Theory 1 (1969), 512–521.

- [M171] K. Mahler, *On algebraic differential equations satisfied by automorphic functions*, J. Aust. Math. Soc. 10 (1969), 445–450.
- [M172] K. Mahler, *Lectures on transcendental numbers (Summer Institute on Number Theory at Stony Brook, 1969)*, Proc. Symp. Pure Math. (Amer. Math. Soc.) XX (1969), 248–274.
- [M173] K. Mahler, *A lecture on the geometry of numbers of convex bodies*, Bull. Amer. Math. Soc. 77 (1971), 319–325.
- [M174] H. Brown and K. Mahler, *A generalization of Farey sequences: Some exploration via the computer*, J. Number Theory 3 (1971), 364–370.
- [M175] K. Mahler, *On formal power series as integrals of algebraic differential equations*, Atti Accad. Naz. Lincei Cl. Sci. Fis. Mat. Nat. 50 (1971), 76–89.
- [M176] K. Mahler, *A remark on algebraic differential equations*, Atti Accad. Naz. Lincei Cl. Sci. Fis. Mat. Nat. 50 (1971), 402–412.
- [M177] K. Mahler, *An arithmetic remark on entire periodic functions*, Bull. Aust. Math. Soc. 5 (1971), 191–195.
- [M178] K. Mahler, *An elementary existence theorem for entire functions*, Bull. Aust. Math. Soc. 5 (1971), 415–419.
- [M179] K. Mahler, *On the order function of a transcendental number*, Acta Arithm. 18 (1971), 63–76.
- [M180] K. Mahler, *Transcendental numbers, I*, Mat. Lapok 22 (1971), 31–50.
- [M181] K. Mahler, *Transcendental numbers, II*, Mat. Lapok 23 (1972), 13–23.
- [M182] K. Mahler, *On the coefficients of the 2^n -th transformation polynomial for $j(\omega)$* , Acta Arithm. 21 (1972), 89–97.
- [M182a] K. Mahler, *Obituary L. J. Mordell (28 January, 1888 to 12 March, 1972)*, J. Number Theory 4 (1972), iii–iv.
- [M183] K. Mahler, *The classification of transcendental numbers*, Analytic Number Theory, Proc. Sympos. Pure Math. 24, St. Louis Univ. Missouri 1972, 175–179 (1973).
- [M184] K. Mahler, *Introduction to p -adic numbers and their functions*, Cambridge University Press, Cambridge, 1973.
- [M185] K. Mahler, *Arithmetical properties of the digits of the multiples of an irrational number*, Bull. Aust. Math. Soc. 8 (1973), 191–203.
- [M186] K. Mahler, *On a class of diophantine inequalities*, Bull. Aust. Math. Soc. 8 (1973), 247–259.

- [M187] K. Mahler, *A p-adic analogue to a theorem by J. Popken*, J. Aust. Math. Soc. 16 (1973), 176–184.
- [M188] K. Mahler, *On the coefficients of transformation polynomials for the modular function*, Bull. Aust. Math. Soc. 10 (1974), 197–218.
- [M189] K. Mahler, *On rational approximations of the exponential function at rational points*, Bull. Aust. Math. Soc. 10 (1974), 325–335.
- [M190] K. Mahler, *Polar analogues of two theorems by Minkowski*, Bull. Aust. Math. Soc. 11 (1974), 123–131.
- [M191] K. Mahler, *On the digits of the multiples of an irrational p-adic number*, Proc. Cambridge Philos. Soc. 76 (1974), 417–422.
- [M192] K. Mahler, *How I became a mathematician*, Amer. Math. Monthly 81 (1974), 981–983.
- [M193] K. Mahler, *On a paper by A. Baker on the approximation of rational powers of e*, Acta Arithm. 27 (1975), 61–87.
- [M194] K. Mahler, *A necessary and sufficient condition for transcendency*, Math. Comput. 29 (1975), 145–153.
- [M195] K. Mahler, *On the transcendency of the solutions of a special class of functional equations*, Bull. Aust. Math. Soc. 13 (1975), 389–410.
- [M196] K. Mahler, *On certain non-archimedean functions analogous to complex analytic functions*, Bull. Aust. Math. Soc. 14 (1976), 23–36.
- [M197] K. Mahler, *An addition to a note of mine [M190]*, Bull. Aust. Math. Soc. 14 (1976), 397–398.
- [M198] K. Mahler, *A theorem on diophantine approximations*, Bull. Aust. Math. Soc. 14 (1976), 463–465.
- [M199] K. Mahler, *Corrigendum to “On the transcendency of the solutions of a special class of functional equations”*, Bull. Aust. Math. Soc. 15 (1976), 477–478.
- [M200] K. Mahler, *Lectures on transcendental numbers, Edited and completed by B. Divis and W. J. LeVeque*, Springer, Berlin, 1976.
- [M201] K. Mahler, *On a class of non-linear functional equations connected with modular functions*, J. Aust. Math. Soc., Ser. A 22 (1976), 65–118.
- [M202] K. Mahler, *On a class of transcendental decimal fractions*, Commun. Pure Appl. Math. 29 (1976), 717–725.

- [M203] K. Mahler, *On some special decimal fractions*, Number Theory and Algebra; Collect. Pap. dedic. H. B. Mann, A. E. Ross, O. Taussky-Todd, 209–214 (1977).
- [M204] K. Mahler, *On a special function*, J. Number Theory 12 (1980), 20–26.
- [M205] K. Mahler, *p-adic numbers and their functions*, Cambridge University Press, Cambridge, 1981.
- [M206] K. Mahler, *On two definitions of the integral of a p-adic function*, Acta Arithm. 37 (1980), 105–109.
- [M207] K. Mahler, *On some irrational decimal fractions*, J. Number Theory 13 (1981), 268–269.
- [M208] K. Mahler, *On a special nonlinear functional equation*, Proc. R. Soc. London, Ser. A 378 (1981), 155–178.
- [M209] K. Mahler, *Fifty years as a Mathematician*, J. Number Theory 14 (1982), 121–155.
- [M210] K. Mahler, *On a special transcendental number*, Arithmétix 5 (1982), 18–32.
- [M211] K. Mahler, *On the zeros of a special sequence of polynomials*, Math. Comput. 39 (1982), 207–212.
- [M212] K. Mahler, *On a theorem in the geometry of numbers in a space of Laurent series*, J. Number Theory 17 (1983), 403–416.
- [M213] K. Mahler, *On the analytic solution of certain functional and difference equations*, Proc. R. Soc. London, Ser. A 389 (1983), 1–13.
- [M214] K. Mahler, *Warum ich eine besondere Vorliebe für die Mathematik habe*, Jahresber. Dtsch. Math.-Ver. 85 (1983), 50–53.
- [M215] K. Mahler, *On Thue's theorem*, Math. Scand. 55 (1984), 188–200.
- [M216] K. Mahler, *Some suggestions for further research*, Bull. Aust. Math. Soc. 29 (1984), 101–108.
- [M217] D. H. Lehmer, K. Mahler, and A. J. van der Poorten, *Integers with digits 0 or 1*, Math. Comput. 46 (1986), 683–689.
- [M218] K. Mahler, *A new transfer principle in the geometry of numbers*, J. Number Theory 24 (1986), 20–34.
- [M219] K. Mahler, *The successive minima in the geometry of numbers and the distinction between algebraic and transcendental numbers*, J. Number Theory 22 (1986), 147–160.

- [M220] K. Mahler, *On two analytic functions*, Acta Arithm. 49 (1987), 15–20.
- [M221] K. Mahler, *The representation of squares to the base 3*, Acta Arithm. 53 (1989), 99–106.
- [M222] K. Mahler, *Fifty years as a Mathematician II*, J. Aust. Math. Soc. 51 (1991), 366–380.

