
THÈSE DE DOCTORAT

Présentée pour obtenir

LE GRADE DE DOCTEUR EN
SCIENCES DE L’UNIVERSITÉ

PARIS-SUD

Spécialité : Mathématiques

par

Ziyang Gao

Le théorème d’Ax-Lindemann mixte et ses

applications à la conjecture de Zilber-Pink

Soutenue le 24 novembre 2014 devant la Commission d’examen :

M. Yves André CNRS et IMJ Rapporteur
M. Bas Edixhoven Leiden University Directeur
M. Bruno Klingler Université Paris-Diderot Rapporteur
M. Ben Moonen Radboud University Nijmegen Examinateur
M. Peter Stevenhagen Leiden University Examinateur
M. Emmanuel Ullmo IHÉS et Université Paris-Sud Directeur


Thèse préparée au
Département de Mathématiques d’Orsay
Laboratoire de Mathématiques (UMR 8628), Bât. 425
Université Paris-Sud
91405 Orsay CEDEX


Introduction (Français)

Le but de cette thèse est d’étudier la géométrie diophantienne des variétés
de Shimura mixtes. L’un des résultats principaux est le théorème d’Ax-
Lindemann. Nous en déduirons ensuite un théorème de répartition et nous
utiliserons ces deux résultats pour étudier la conjecture de Zilber-Pink. Dans
cette thèse deux aspects de cette conjecture seront étudiés : la conjecture
d’André-Oort et la conjecture d’André-Pink-Zannier.

Toute sous-variété algébrique d’une variété algébrique est supposée fermée
sauf indication contraire.

La famille universelle des variétés abéliennes

Considérons le couple (GSp2g,H
+
g ), où

• GSp2g est le Q-groupe

GSp2g :=


h ∈ GL2g | h

„
0 −Ig

Ig 0

«
ht = ν(h)

„
0 −Ig

Ig 0

«
avec ν(h) ∈ Gm

ff
.

• H+
g := {Z = X + iY ∈Mg(C)| Z = Zt, Y > 0}.

Un fait élémentaire sur ce couple est que GSp2g(R)+, la composante connexe
de GSp2g(R) dans la topologie archimédienne contenant 1, agit transitivement
sur H+

g par (
A B
C D

)
· Z = (AZ +B)(CZ +D)−1.

De plus, l’inclusion H+
g ⊂ Mg(C) ≃ Cg

2

induit une structure complexe sur
H+
g . Dans la théorie classique, ce couple correspond à l’espace de modules des

variétés abéliennes principalement polarisées.
Pour avoir un autre couple correspondant à la famille universelle, il faut

élargir (GSp2g,H
+
g ). Définissons maintenant un deuxième couple (P2g,a,X+

2g,a)
1

de la manière suivante :

• P2g,a est le Q-groupe V2g ⋊ GSp2g, où V2g est le Q-groupe vectoriel de
dimension 2g et GSp2g agit sur V2g par la représentation naturelle;

• X+
2g,a est R2g ×H+

g comme ensembles, muni de l’action de P2g,a(R)+ sur
X+

2g,a définie par
(v, h) · (v′, x) := (v + hv′, hx)

pour (v, h) ∈ P2g,a(R)+ et (v′, x) ∈ X+
2g,a. On peut vérifier que cette

action est aussi transitive. De plus, cette action est algébrique.
1La lettre « a » en indice est l’initiale du mot « abélien » pour désigner que ce couple

correspond à la famille universelle des variétés. On n’utilise pas (P2g ,X+
2g) parce que cette

notation plus simple est utilisée pour un autre couple correspondant au Gm-torseur ample
canonique sur la famille universelle.

1


2

Il est plus délicat de définir la structure complexe sur X+
2g,a : tout d’abord

par la transitivité de l’action de P2g,a(R)+ sur X+
2g,a, on a (pour un point

x0 ∈ X+
2g,a)

X+
2g,a = P2g,a(R)+ · x0.

Par ailleurs on rappelle que le P2g,a(R)+-ensemble X+
2g,a se plonge de manière

équivariante dans un P2g,a(C)-ensemble2. On a donc

X+
2g,a = P2g,a(R)+ · x0 →֒ P2g,a(C) · x0 = P2g,a(C)/StabP2g,a(C)(x0) =: X∨.

Alors X∨ est par une variété complexe algébrique. L’inclusion ci-dessus réalise
X+

2g,a comme un ensemble ouvert (dans la topologie archimédienne) semi-
algébrique de X∨, et ainsi induit une structure complexe sur X+

2g,a.

Remarque. Une façon plus concrète de voir cette structure complexe sur X+
2g,a

est (essentiellement) la suivante (prenons le cas g = 1) : sur chaque point
τ ∈ H+, la fibre de la projection X+

2,a → H+ est

(X+
2,a)τ = R2 ∼−→ C

(a, b) 7→ a+ bτ
.

L’analogue de cette identification pour les dimensions supérieures est aussi
correcte. Voir Remark 1.3.4.

Maintenant prenons un groupe de congruence net Γ := Z2g⋊ΓG < P2g(Z),
on a alors

Ag := Γ\X+
2g

[π]−−→ Ag := ΓG\H+
g .

La fibre de [π] sur un point [x] ∈ Ag est Z2g\R2g munie de la structure com-
plexe de (X+

2g,a)x. En dimension 1 (g = 1 et x = τ ∈ H) elle n’est que R2 ≃ C,
(a, b) 7→ a+ bτ comme expliqué ci-dessus.

Théorème (Kuga, Brylinski, Pink). Ag
[π]−−→ Ag est la famille universelle

des variétés abéliennes principalement polarisées (munie d’une structure de
niveau ΓG) sur l’espace de modules fin Ag. De plus Ag et Ag sont des variétés
algébriques complexes.

Les variétés de Shimura connexes mixtes arbitraires

La famille universelle Ag est un exemple de variété de Shimura connexe mixte.
D’autres exemples incluent:

1. Le Gm-torseur ample canonique sur Ag;

2Pour ceux qui connaissent bien la théorie de Hodge, ce nouvel ensemble est l’ensemble des
Q-structures de Hodge mixtes de type {(−1, 0), (0,−1), (−1,−1)} sur le Q-espace vectoriel
de dimension 2g + 1. Nous n’en parlerons pas beaucoup dans l’introduction. Voir le début
de §1.3.1 pour plus de détails.


3

2. La biextension de Poincaré sur Ag.

Les définitions des données de Shimura connexes mixtes et des variétés de
Shimura connexes mixtes seront précisées dans §1.1.2.1. Il suffit ici de savoir
qu’une donnée de Shimura connexe mixte est un couple (P,X+) qui partage
des propriétés élémentaires de (P2g,a,X+

2g,a), par exemple P est un Q-groupe
et P (R)+U(C)3 agit transitivement sur X+ et cette action est algébrique. Une
variété de Shimura connexe mixte S associée à (P,X+) est le quotient Γ\X+

de X+ par un sous-groupe de congruence Γ de P (Q). D’après un théorème
de Pink, S admet une structure canonique de variété algébrique. Ce théorème
généralise un résultat de Baily-Borel pour les variétés de Shimura pures.

Historique du théorème d’Ax-Lindemann

Dans cette section, nous rappelons brièvement l’historique du théorème d’Ax-
Lindemann et on voit comment il est une généralisation naturelle de l’analogue
fonctionnel du théorème classique de Lindemann-Weierstrass. Commençons
par le théorème classique de Lindemann-Weierstrass.

Théorème (Lindemann-Weierstrass). Soient α1, ..., αn ∈ Q. S’ils sont linéaire-
ment indépendants sur Q, alors exp(α1), ..., exp(αn) sont algébriquement in-
dépendants sur Q.

L’analogue fonctionnelle de ce théorème est la suivante :

Théorème (Analogue fonctionnel, démontré par Ax [5, 6]). Soient Z une var-
iété algébrique irréductible sur C et f1, ..., fn ∈ C[Z] des fonctions régulières
sur Z. Si les fonctions f1, ..., fn sont Q-linéairement indépendantes à con-
stantes près, c’est-à-dire qu’il n’existe pas a1, ..., an ∈ Q (ne pas tous nuls) tels
que a1f1 + ...+ anfn ∈ C, alors les fonctions

exp(f1), ..., exp(fn) : Z → C

sont algébriquement indépendantes sur C.

Cet analogue fonctionnel peut s’écrire de la façon géométrique de la manière
suivante (reformulée par Pila-Zannier). C’est cette forme-là que l’on généralis-
era aux variétés de Shimura connexes mixtes arbitraires.

Théorème (Ax-Lindemann pour les tores algébriques sur C). Soient unif =
(exp, · · · , exp): Cn → (C∗)n et Z une sous-variété algébrique irréductible de

Cn. Alors unif(Z)
Zar

est le translaté d’un sous-tore de (C∗)n.

D’après l’énoncé de ce théorème d’Ax-Lindemann, nous sommes dans la
situation bi-algébrique suivante : Cn et (C∗)n sont des variétés algébriques,

3Ici U est un sous-groupe distingué de P . C’est un groupe vectoriel qui est uniquement
déterminé par P (voir Definition 1.1.12). Pour Ag il est trivial.


4

pourtant le morphisme unif : Cn → (C∗)n est transcendant. Donc à pri-
ori, il n’existe aucune relation entre les deux structures algébriques de Cn

et de (C∗)n. Néanmoins nous avons trouvé par Ax-Lindemann une collection

des sous-variétés, les unif(Z)
Zar

avec Z algébrique dans Cn, qui sont toutes
bi-algébriques. Ici on dit qu’un sous-ensemble V de Cn est bi-algébrique

pour Cn
unif−−→ (C∗)n si V est fermé, algébrique, irréductible et son image

sous unif est aussi algébrique. On dit qu’un sous-ensemble V ′ de (C∗)n est

bi-algébrique pour Cn
unif−−→ (C∗)n s’il est l’image d’un sous-ensemble bi-

algébrique de Cn.
Il existe un résultat similaire pour les variétés abéliennes complexes :

Théorème (Ax-Lindemann pour les variétés abéliennes complexes). Soient A
une variété abélienne complexe, unif : Cn → A et Z une sous-variété algébrique

irréductible de Cn. Alors unif(Z)
Zar

est le translaté d’une sous-variété abéli-
enne de A.

Nous sommes alors dans une situation bi-algébrique similaire : Cn et A
sont des variétés algébriques, pourtant le morphisme unif : Cn → A est tran-
scendant. Donc à priori, il n’existe aucune relation entre les deux structures
algébriques de Cn et de A. Néanmoins, nous avons trouvé par Ax-Lindemann

une collection des sous-variétés, les unif(Z)
Zar

avec Z algébrique dans Cn,
qui sont toutes bi-algébriques. Ici on dit qu’un sous-ensemble V de Cn est

bi-algébrique pour Cn
unif−−→ A si V est fermé, algébrique, irréductible et

son image sous unif est aussi algébrique. On dit qu’un sous-ensemble V ′ de

A est bi-algébrique pour Cn
unif−−→ A s’il est l’image d’un sous-ensemble

bi-algébrique de Cn.
Ax-Lindemann pour les tores algébriques sur C et Ax-Lindemann pour les

variétés abéliennes ont été démontrés par Ax [5, 6]. Les démonstrations par la
théorie o-minimale ont été trouvées par Pila-Zannier [51] et Peterzil-Starchenko
[46]. Appelons ces deux cas Ax-Lindemann plat. Après ces travaux, des cas
variés d’Ax-Lindemann hyperbolique (c’est-à-dire Ax-Lindemann pour les
variétés de Shimura connexes pures)4 ont été étudiés et démontrés par Pila [48]
(pour AN1 ), Ullmo-Yafaev [67] (pour les variétés de Shimura pures compactes)
et Pila-Tsimerman [50] (pour Ag). Le résultat de Pila, étant une découverte
capitale pour ce théorème, a conduit à une démonstration inconditionnelle de la
conjecture d’André-Oort pour AN1 , qui est la deuxième preuve inconditionnelle
des cas spécifiques de cette conjecture après le travail d’André pour A2

1 [2].
La version complète d’Ax-Lindemann hyperbolique a été démontré récemment
par Klingler-Ullmo-Yafaev [29]. Le théorème d’Ax-Lindemann hyperbolique
est aussi un énoncé bi-algébrique dans une situation bi-algébrique similaire à
celle d’Ax-Lindemann plat.

4Au lieu de donner l’énoncé précis d’Ax-Lindemann hyperbolique ici, nous allons plutôt
expliquer en détailles Ax-Lindemann mixte dans la prochaine section et signaler à quel cas
Ax-Lindemann hyperbolique correspond.


5

Ayant tous ces résultats, on peut se poser les questions suivantes :

Question. • Est-ce qu’il existe un résultat contenant Ax-Lindemann plat
et Ax-Lindemann hyperbolique ?

• De plus, est-ce qu’il existe une version en famille ?

Les réponses à ces deux questions sont positives. Un des résultats princi-
paux de cette thèse est la démonstration du théorème d’Ax-Lindemann mixte
qui est le résultat désiré.

Avant de passer à la prochaine section, faisons la remarque suivante :

Remarque. Dans les deux cas d’Ax-Lindemann plat, les conclusions ne changent
pas si Z est seulement supposée semi-algébrique et complexe analytique
irréductible. Ceci est une conséquence d’un résultat de Pila-Tsimerman [49,
Lemma 4.1].

L’énoncé du théorème d’Ax-Lindemann mixte

Dans cette partie, S est toujours une variété de Shimura connexe mixte associée
à la donnée de Shimura connexe mixte (P,X+) et unif : X+ → S est son uni-
formisation. Tout d’abord, rappelons qu’Ax-Lindemann est un théorème de bi-
algébricité. Donc nous expliquerons au début la situation bi-algébrique pour ce
cas. La variété S a une structure algébrique naturelle, l’espace d’uniformisation
X+ n’est pourtant que très rarement une variété algébrique. Cependant on a :

Proposition. Pour toute donnée de Shimura connexe mixte (P,X+), il existe
une variété complexe algébrique X∨ définie en termes de (P,X+) et une inclu-
sion X+ →֒ X∨ qui réalise X+ comme un ensemble ouvert (dans la topologie
archimédienne) semi-algébrique de X∨.

D’après la remarque de la dernière section, il suffit de considérer la « situa-
tion bi-algébrique » suivante : considérons les sous-ensembles semi-algébriques
et complexes analytiques irréductibles de X+ et la structure algébrique na-
turelle de S. Rappelons que unif : X+ → S est transcendant. Comme aupar-
avant, on souhaite trouver les objets « bi-algébriques ».

Question. Quels sont les objets bi-algébriques (c’est-à-dire les sous-ensembles
semi-algébriques et complexes analytiques irréductibles de X+ dont l’image
dans S est algébrique) ?

Pour répondre à cette question, nous utilisons la notion de sous-variété
faiblement spéciale introduite par Pink (voir Definition 1.2.2).

Définition. 1. Un sous-ensemble F̃ ⊂ X+ est dit faiblement spécial s’il
existe une sous-donnée de Shimura connexe mixte (Q,Y+) de (P,X+),
un sous-groupe distingué N de Q et un point ỹ ∈ Y+ tels que

F̃ = N(R)+UN(C)ỹ,


6

où UN := N ∩ U (rappelons que U est un sous-groupe distingué de P
qui est un groupe vectoriel déterminé par P ). Si (P,X+) = (P2g,a,X+

2g,a)
(c’est le cas considéré dans l’introduction), alors U est trivial.

2. Une sous-variété F de S est dite faiblement spéciale si F = unif(F̃ )

pour un F̃ ⊂ X+ faiblement spécial.

Pour les variétés de Shimura pures, Moonen a démontré que les sous-
variétés faiblement spéciales d’une variété de Shimura pure sont précisément
ses sous-variétés totalement géodésiques [39, 4.3]. Donnons ici un exemple
pour les variétés de Shimura mixtes.

Exemple 1 (Voir Proposition 1.2.14). Soit A → B une famille des variétés
abéliennes principalement polarisées de dimension g sur une courbe algébrique
complexe B. Soit C sa partie isotriviale, c’est-à-dire le plus grand sous-schéma
abélien isotrivial de A→ B. Alors quitte à prendre des revêtements finis de B,
on peut supposer que C est une famille constante et qu’il existe un diagramme
cartésien

A
i
- Ag

B
?

iB
- Ag

[π]

?

où iB est soit constant soit quasi-fini, auquel cas i est aussi quasi-fini. Alors

{i−1(E)| E faiblement spécial dans Ag} = {translatés des sous-schémas abéliens de

A → B par une section de torsion et puis par une section constante de C → B}.

Nous démontrons dans cette thèse (voir Remark 1.3.7, le cas pur par Ullmo-
Yafaev [65]):

Théorème. Un sous-ensemble F ⊂ S est faiblement spécial si et seulement si
F̃ (une composante complexe analytique irréductible de unif−1(F )) est semi-
algébrique dans X+ et F est algébrique irréductible dans S.

Nous sommes désormais prêts à donner l’énoncé du théorème d’Ax-Lindemann
mixte dont la démonstration sera faite dans le Chapitre 3 de cette thèse (de
§3.1 à §3.4).

Théorème (Ax-Lindemann mixte). Soit Z̃ un sous-ensemble semi-algébrique

et complexe analytique irréductible de X+. Alors unif(Z̃)
Zar

est faiblement
spéciale.

Ax-Lindemann hyperbolique est précisément le même énoncé lorsque la
variété de Shimura mixte ambiante S est pure. Le théorème d’Ax-Lindemann
mixte implique Ax-Lindemann plat et Ax-Lindemann hyperbolique [29]. De
plus il est vraiment une version en famille. Pour le démontrer, nous utilisons
un résultat de comptage pour Ax-Lindemann hyperbolique [29, Theorem 1.3].


7

Une esquisse de la démonstration d’Ax-Lindemann mixte sera donnée dans
la prochaine section. Avant de passer à la démonstration, donnons ici un autre
théorème assez proche d’Ax. Rappelons que nous avons une variété algébrique
X∨ telle que X+ →֒ X∨.

Théorème (Ax de type log5). Soient Y une sous-variété algébrique irré-
ductible de S et Ỹ une composante complexe analytique irréductible de unif−1(Y ).
Définissons

Ỹ
Zar

:=la composante complexe analytique irréductible de l’intersection de X+

avec l’adhérence de Zariski de Ỹ dans X∨ qui contient Ỹ .

Alors Ỹ
Zar

est faiblement spéciale.

Ceci est aussi un résultat de cette thèse et sa version plus détaillée est le

Theorem 2.3.1, où l’existence de Ỹ
Zar

(qui n’est pas claire à priori) est aussi
démontrée. Si S est une variété de Shimura pure, ce théorème peut se déduire
d’un résultat de Moonen [39, 3.6, 3.7]. Dans un article d’Ullmo-Yafaev à venir,
sa version pure dans le cadre de la bi-algébricité sera expliquée avec plus de
détails.

L’esquisse de la démonstration d’Ax-Lindemann mixte

Dans cette section nous donnons une esquisse de la démonstration du théorème
d’Ax-Lindemann mixte. Pour simplifier, nous considérons seulement la famille
universelle Ag, c’est-à-dire (P,X+) = (P2g,a,X+

2g,a), S = Ag, (G,X+
G ) =

(GSp2g,H
+
g ) et SG = Ag avec Γ net. Supposons maintenant que Z̃ ⊂ X+

2g,a

est un sous-ensemble semi-algébrique et complexe analytique irréductible. Le
diagramme suivant sera utile :

(P,X+)
π

- (G,X+
G )

S = Γ\X+

unif
?

[π]
- SG = ΓG\X+

G

unifG

?

La démonstration sera divisée en 6 étapes.

Étape 1 Définissons Y := unif(Z̃)
Zar

. Soit Z̃ un sous-ensemble maximal
parmi tous les sous-ensembles semi-algébriques et complexes analytiques irré-
ductibles de X+, qui à la fois contiennent Z̃ et à la fois sont contenus dans
unif−1(Y ). L’existence d’un tel Z̃ découle d’un argument de dimension. Alors
Z̃ est algébrique irréductible au sens de Definition 1.3.5, c’est-à-dire que Z̃

5Le fait que cet énoncé est assez proche d’Ax m’a été signalé par Bertrand, ainsi que le
nom « Ax de type log ».


8

est une composante complexe analytique irréductible de l’intersection de son
adhérence de Zariski dans X∨ et X+. Remplaçons S par la plus petite sous-
variété de Shimura connexe mixte de S contenant Y et remplaçons (P,X+), Γ,
(G,X+

G ) et ΓG respectivement. Remarquons que pour des raisons évidentes ces
remplacements ne changent ni l’hypothèse ni la conclusion d’Ax-Lindemann.
Il suffit alors de démontrer que Z̃ est faiblement spéciale par la bi-algébricité
des sous-variétés faiblement spéciales.

NotonsN le groupe de monodromie algébrique connexe de Y sm, c’est-à-dire

N = (Im
(
π1(Y sm)→ π1(S) = Γ

)Zar
)◦.

Alors par les résultats d’André [1, Theorem 1] et de Wildeshaus [71, Theo-
rem 2.2], N ⊳ P . Voir la démonstration du Théorème 2.3.1(1).

Étape 2 Définissons le Q-stabilisateur de Z̃

HeZ := (StabP (R)(Z̃) ∩ Γ
Zar

)◦.

Alors Ax de type log implique HeZ ⊳N . Voir Lemma 3.2.3.

Étape 3 Trouvons un ensemble fondamental F pour l’action de Γ sur X+

tel que unif |F est définissable dans la théorie o-minimale Ran,exp.
Pour la théorie o-minimale nous nous référons à [67, Section 3] (pour une

version concise) et [48, Section 2, Section 3] (pour une version détaillée). Ex-
pliquons ici brièvement pourquoi et comment la théorie o-minimale est utile
pour la démonstration. D’après l’énoncé d’Ax-Lindemann, c’est un théorème
géométrique. Donc on souhaite chercher une démonstration géométrique.
Pourtant il ne suffit pas d’utiliser uniquement la géométrie algébrique parce
que le morphisme unif est transcendant. Pour résoudre ce problème, une façon
possible est de « raffiner la topologie de Zariski » : à part des (R-)polynômes,
on permet à d’autres fonctions de définir les ensembles constructibles. La
théorie o-minimale Ran,exp est par définition la collection de tous les sous-
ensembles de Rm (∀m ∈ N) qui sont définis par des équations et des inégalités
des R-polynômes, de la fonction R-exponentielle et des fonctions réellement
analytiques restreintes. Les sous-ensembles ci-dessus sont appelés ensem-
bles définissables dans Ran,exp, et les applications dont les graphes sont
définissables sont appelées applications définissables dans Ran,exp. Bien
que Ran,exp ne soit pas une topologie, les ensembles définissables jouent un rôle
de même nature que les ensembles constructibles dans la topologie de Zariski.
La théorie o-minimale Ran,exp satisfait les propriétés suivantes :

1. Ran,exp est une algèbre de Boole;

2. (Théorème de Chevalley) pour tout ensemble définissable A et toute
application définissable f : A→ B, l’image f(A) est aussi définissable;

3. (Décomposition connexe finie) tout ensemble définissable A peut s’écrire
comme une union finie des ensembles définissables connexes.


9

4. (Décomposition cellulaire, voir [69, 2.11]) La décomposition connexe finie
peut être renforcée : pour tout ensemble définissable A dans Rm, il existe
une décomposition cellulaire D de Rm telle que A est une union finie
d’éléments de D.

Si on peut trouver un ensemble fondamental F pour l’action de Γ sur X+

tel que unif |F est définissable dans Ran,exp, alors on peut utiliser les outils
de la théorie o-minimale pour étudier unif : X+ → S. Finalement on souhaite
récupérer des informations algébriques puisque, comme expliqué avant, la con-
clusion d’Ax-Lindemann est de trouver une collection des objets bi-algébriques.
Les théorèmes de comptage de Pila-Wilkie serviront à cette fin. L’utilisation
de la théorie o-minimale pour la démonstration sera expliquée dans l’Étape 4.

L’existence d’un tel F a été démontrée par Peterzil-Starchenko pour Ag [47,
Theorem 1.3] (dans leur preuve chaque fonction thêta est écrite en terme de
R-polynômes, de R-exp et des fonctions réellement analytiques restreintes) et
Klingler-Ullmo-Yafaev pour toutes les variétés de Shimura connexes pures [29,
Theorem 1.2] (la preuve exploite les outils développés pour les compactifica-
tions toroïdales des variétés de Shimura pures [4]). Il est bon de remarquer que
l’ensemble fondamental F construit par Peterzil-Starchenko est le plus naturel
possible (voir Remark 1.3.4). En combinant ces deux théorèmes et quelques
résultats supplémentaires, l’existence d’un tel F pour toutes les variétés de
Shimura mixtes sera démontrée dans cette thèse §3.3.1.

Remarque. Dans les trois premières étapes, la démonstration d’Ax-Lindemann
mixte et celle d’Ax-Lindemann hyperbolique [29] ne sont pas essentiellement
différentes : il suffit d’utiliser et de démontrer les résultats respectifs pour
chaque cas. Mais à partir de l’Étape 4, les deux démonstrations diffèrent beau-
coup.

Étape 4 Pour le cas hyperbolique (c’est-à-dire pur), on souhaite démontrer
dim(HeZ) > 0 dans cette étape. Ceci est fait par Klingler-Ullmo-Yafaev [29] en
calculant les volumes des courbes algébriques dans l’espace d’uniformisation
près de la frontière. Notons que c’est presque la dernière étape pour la dé-
monstration du cas pur parce que l’on en déduira Z̃ = HeZ(R)z̃ (pour un point

z̃ ∈ Z̃) par une récurrence assez simple.
Pour le cas mixte, il ne suffit pas de démontrer uniquement dim(HeZ) > 0.

Voici un cas qui est évidement impossible d’après Ax-Lindemann mixte et que
la condition dim(HeZ) > 0 toute seule ne suffit pas à exclure : dim π(Z̃) > 0

mais HeZ < V2g. Dans ce cas, il est clair que Z̃ ne peut pas être une orbite
sous HeZ(R)+, pourtant il est possible que dim(HeZ) soit strictement positive.

Pour résoudre ce problème, nous démontrons dans cette étape (Proposi-
tion 3.2.6)

π(HeZ) = (StabG(R)

(
π(Z̃)

)
∩ ΓG

Zar

)◦.

Il est évident que π(HeZ) est contenu dans le membre droit de l’équation. Donc
cette égalité révèle que π(HeZ) est le plus grand possible.


10

C’est au cours de la démonstration de cette égalité que l’on doit utiliser
la théorie o-minimale et le théorème de comptage de Pila-Wilkie. De plus,
comparé à l’estimation de Klingler-Ullmo-Yafaev, on doit exploiter toutes les
conclusions de la version en famille de Pila-Wilkie. Voir §3.3.2 pour la dé-
monstration complète. Ici dans l’introduction, nous expliquons brièvement
comment démontrer

dimπ(HeZ) > 0

si dimπ(Z̃) > 0.

Rappelons que Y = unif(Z̃)
Zar

. Définissons

Σ(Z̃) := {p ∈ P (R)| dim(pZ̃ ∩ unif−1(Y ) ∩ F) = dim Z̃} ⊂ P (R),

alors par le prolongement analytique,

Σ(Z̃) = {p ∈ P (R)| pZ̃ ⊂ unif−1(Y ), pZ̃ ∩ F 6= ∅}.

Les faits suivants sur Σ(Z̃) ne sont pas difficiles à démontrer :

1. Σ(Z̃) et π(Σ(Z̃)) sont tous les deux définissable dans Ran,exp (par la
première écriture de Σ(Z̃) parce que unif |F est définissable et la fonction
dim l’est aussi);

2. Σ(Z̃) · Z̃ ⊂ unif−1(Y ) (par la deuxième écriture de Σ(Z̃));

3. π
(
Σ(Z̃) ∩ Γ

)
= π

(
Σ(Z̃)

)
∩ ΓG (voir Lemma 3.3.26).

Pour démontrer dimπ(HeZ) > 0, il suffit de prouver |π(HeZ)(R)∩ΓG)| =∞.
Et donc il suffit de trouver deux nombres réels c′ > 0 et δ > 0 tels que pour
tout T ≫ 0,

|{γG ∈ π(HeZ)(R) ∩ ΓG| H(γG) 6 T }| > c′T δ.

Donc il suffit de démontrer qu’il existe deux nombres réels c′ > 0 et δ > 0 et,
pour chaque T assez grand, un bloc7 B(T ) ⊂ Σ(Z̃) tel que

|{γG ∈ π(B(T )) ∩ ΓG| H(γG) 6 T }| > c′T δ.

Voir la fin de §3.3 pour plus de détails.
Maintenant nous utilisons un résultat de comptage dû à Klingler-Ullmo-

Yafaev [29, Theorem 1.3] qui dit : il existe un nombre réel ε > 0 tel que pour
tout T ≫ 0,

|{γG ∈ π(Σ(Z̃)) ∩ ΓG| H(γG) 6 T }| > T ε.

6Ici il faut modifier un peu l’ensemble fondamental F choisi auparavant, mais ceci est
faisable par quelques opérations simples. Voir la fin de §3.3.1.

7Un bloc est un ensemble définissable connexe tel que sa dimension coïncide avec la
dimension de son adhérence dans la topologie de R-Zariski.


11

Mais d’après le théorème de Pila-Wilkie [48, cas µ = 0 de 3.6] (ou tout sim-
plement [29, Theorem 6.1]), il existe un nombre réel c = c(ε) > 0 tel que
l’ensemble

{γG ∈ π(Σ(Z̃)) ∩ ΓG| H(γG) 6 T }
est contenu dans une union d’au plus cT ε/2 blocs. Ceci implique qu’il existe
deux nombres réels c′ > 0, δ > 0 tels que pour tout T assez grand, il existe un
bloc BG(T ) ⊂ π(Σ(Z̃)) avec

|{γG ∈ BG(T ) ∩ ΓG| H(γG) 6 T }| > c′T δ.

Remarquons que cette inégalité est exactement ce que nous souhaitons pour
conclure cette étape de la démonstration d’Ax-Lindemann hyperbolique (c’est-
à-dire pur). Mais pour démontrer Ax-Lindemann mixte, nous sommes obligés
d’utiliser le fait que ces blocs BG(T ) (pour tout T assez grand) viennent d’un
nombre fini de familles de blocs ! Plus concrètement, au delà du fait que
l’ensemble {γG ∈ π(Σ(Z̃))∩ΓG| H(γG) 6 T } est contenu dans une union d’au
plus cT ε/2 blocs, [48, cas µ = 0 de 3.6] nous assure qu’il existe un entier J > 0

et J familles de blocs Bj ⊂ Σ(Z̃)× Rl (j = 1, ...J) tels que chacun de ces (au
plus) cT ε/2 blocs, en particulier les BG(T ) pour tout T assez grand, est Bjy
pour certains j et y ∈ Rl.

Pour chaque T assez grand, regardons π−1(BG(T )) ∩ Σ(Z̃). Parce que
BG(T ) = Bjy pour certains j et y ∈ Rl, π−1(BG(T ))∩Σ(Z̃) est la fibre de (π×
1Rl)−1(Bj)∩(Σ(Z̃)×Rl) sur y ∈ Rl. L’ensemble (π×1Rl)−1(Bj)∩(Σ(Z̃)×Rl)
étant une famille définissable sur un sous-ensemble de Rl, la décomposition
cellulaire de Ran,exp implique qu’il existe un entier n0 > 0 tel que chaque fibre
de (π × 1Rl)−1(Bj) ∩ (Σ(Z̃) × Rl), en particulier chaque π−1(BG(T )) ∩ Σ(Z̃)
pour T assez grand, a au plus n0 composantes connexes (voir [69, 3.6]). Par
conséquent, π−1(BG(T )) ∩ Σ(Z̃) a au plus n0 composantes connexes. Par
ailleurs,

π
(
π−1(BG(T )) ∩ Σ(Z̃) ∩ Γ

)

= BG(T ) ∩ π
(
Σ(Z̃) ∩ Γ

)

= BG(T ) ∩ π
(
Σ(Z̃)

)
∩ ΓG par le 3ème fait sur Z̃ cité précédemment

= BG(T ) ∩ ΓG puisque BG(T ) ⊂ π
(
Σ(Z̃)

)
.

Donc il existe une composante connexe B(T ) de π−1(BG(T ))∩Σ(Z̃) telle que

|{γG ∈ π(B(T )) ∩ ΓG| H(γG) 6 T }| > c′

n0
T δ.

Mais par définition n0 ne dépend pas de T . Donc cet ensemble B(T ) est ce
que nous cherchons.

Remarque. Par la démonstration, l’indépendance de n0 vis-à-vis de T est
cruciale. Mais le BG(T ) que l’on obtient de Pila-Wilkie dépend de la hauteur


12

choisie T et par conséquent, n0 aussi dépend de T à priori. C’est pour sur-
monter cette difficulté que nous sommes obligés d’utiliser le fait que tous les
BG(T ) viennent d’un nombre fini de familles de blocs pour le cas mixte.

Étape 5 Démontrons que Z̃ = HeZ(R)+z̃ pour un z̃ ∈ Z̃.

Pour le cas hyperbolique (c’est-à-dire pur), ceci découle d’un argument de
récurrence plutôt simple.

Pour le cas mixte, il faut étudier plus soigneusement la géométrie. Il faut
utiliser le théorème d’Ax-Lindemann pour la fibre (qui est une variété abélienne
pour Ag → Ag) et faire des calculs supplémentaires. Ceci sera fait dans Theo-
rem 3.2.8(1). Remarquons que la structure complexe des fibres de X+

2g,a
π−→ H+

g

est utilisée à cette étape.

Remarque. Pour une variété de Shimura mixte connexe arbitraire S associée
à la donnée de Shimura mixte connexe (P,X+), la fibre de S → SG, où SG
est la partie pure de S, n’a pas nécessairement une structure de groupe com-
patible à la loi de groupe de P (voir Lemma 2.1.1). En particulier le théorème
d’Ax-Lindemann pour la fibre n’était pas connu jusqu’à présent en général. Sa
démonstration, qui sera donnée dans §3.4, est aussi technique : nous devons
répéter les arguments de l’Étape 4 à l’Étape 6 (Step I à Step IV dans §3.4),
avec une « Étape 6 » assez différente (qui est Step IV dans §3.4).

Étape 6 Démontrons HeZ ⊳ P .
Pour le cas hyperbolique (c’est-à-dire pur), ceci est une conséquence de la

structure des groupes réductifs. Les faits que HeZ⊳N⊳P et que P est réductif
impliquent directement HeZ ⊳ P .

Pour le cas mixte, cet argument n’est plus valable. En général, il est
faux qu’un sous-groupe distingué d’un sous-groupe distingué soit encore un
sous-groupe distingué du groupe de départ. Donc à part des arguments de la
théorie de groupes (les résultats de §1.1.4 seront utilisés), il faut aussi étudier
soigneusement la géométrie. Voir Theorem 3.2.8(2).

Ici expliquons seulement pourquoi VH eZ
:= Ru(HeZ) = HeZ ∩ V2g est dis-

tingué dans P . Pour cela, nous utilisons la structure complexe des fibres de
π : X+

2g,a → H+
g : soit z̃ ∈ Z̃ un point tel que π(z̃) est Hodge-generique dans

X+
G . Un tel z̃ existe puisque l’on a supposé que S est la plus petite variété

de Shimura connexe mixte qui contient Y = unif(Z̃)
Zar

. Donc le groupe de
Mumford-Tate MT(π(z̃)) est égal à G. Mais Z̃ = HeZ(R)+z̃ par l’Étape 5,

donc la fibre de Z̃ sur π(z̃) est

Z̃π(ez) = VH eZ
(R)z̃.

Comme Z̃ est par définition un sous-ensemble complexe analytique de X+

(et donc de X+
2g,a), VH eZ

(R) est un sous-espace complexe de (X+
2g,a)π(ez) =

V2g(R). Mais la structure complexe de (X+
2g,a)π(ez) est donnée par la structure


13

de Hodge de type {(−1, 0), (0,−1)} sur V2g dont le groupe de Mumford-Tate
est MT(π(z̃)) = G. Donc VH eZ

est un G-module. Donc VH eZ
⊳P puisque Ru(P )

est commutatif.
Conclusion Maintenant par les 6 étapes ci-dessus (surtout les conclusions

de l’Étape 5 et de l’Étape 6 ), unif(Z̃) est une sous-variété faiblement spéciale

de Ag. Comme Y = unif(Z̃)
Zar

par définition et unif(Z̃), étant faiblement
spéciale, est une sous-variété algébrique de Ag, Y = unif(Z̃). Mais Y =

unif(Z̃)
Zar

par définition, donc unif(Z̃)
Zar

est faiblement spéciale.

D’Ax-Lindemann à André-Oort

Une des motivations principales pour étudier le théorème d’Ax-Lindemann est
ses applications à la conjecture de Zilber-Pink. La conjecture d’André-Oort
est le cas le plus connu de cette conjecture.

Conjecture (André-Oort). Soient S une variété de Shimura connexe mixte
et Σ l’ensemble de ses points spéciaux. Soit Y une sous-variété irréductible de

S. Si Y ∩Σ
Zar

= Y , alors Y est une sous-variété de Shimura connexe mixte
de S (ou, de manière équivalente, Y est faiblement spéciale8).

Exemple. Les points spéciaux de Ag sont précisément les points correspon-
dants aux points de torsion sur les variétés abéliennes CM. Donc la conjecture
d’André-Oort recouvre partiellement la conjecture de Manin-Mumford.

Cette conjecture a été démontrée, sous l’hypothèse de Riemann généralisée,
pour toutes les variétés de Shimura pures par Klingler-Ullmo-Yafaev [66, 30].
Inspirés par la récente démonstration inconditionnelle d’André-Oort pour le
cas AN1 (faite par Pila [48]), des progrès ont été faits pour obtenir des preuves
ne reposant pas sur GRH. Le cadre de la démonstration de Pila est la stratégie
proposée par Pila-Zannier :

1. Démontrer le théorème d’Ax-Lindemann;

2. Déduire d’Ax-Lindemann la répartition9 des sous-variétés (faiblement)
spéciales de dimension strictement positive contenues dans une sous-
variété;

3. Définir un paramètre (que l’on appelle la complexité) pour les points
dans Σ et choisir un « bon » ensemble fondamental pour l’action de Γ
sur X+ tel que unif |F est définissable dans Ran,exp;

4. Démontrer une borne supérieure pour la hauteur d’un point arbitraire
dans unif−1(Σ) ∩ F par rapport à la complexité de son image dans Σ;

8L’équivalence des deux conclusions découle de [54, Proposition 4.2, Proposition 4.15].
9Au sens du Théorème 4.1.3.


14

5. Démontrer une borne inférieure pour la taille des orbites sous Galois des
points dans Σ par rapport à leurs complexités;

6. Conclure par le théorème d’Ax-Lindemann, le théorème de répartition
dans (2), la borne supérieure dans (4) et la borne inférieure dans (5).
Cette étape est une conséquence directe des étapes précédentes.

Le théorème d’Ax-Lindemann est démontré dans cette thèse sous la forme
la plus générale. Le théorème de répartition dans (2) sera aussi démontré
(Theorem 4.1.3). Remarquons que ce théorème pour les variétés de Shimura
pures a été obtenu par Ullmo [64, Théorème 4.1] et aussi séparément par
Pila-Tsimerman [50, Section 7] sans « faiblement ». Le choix de l’ensemble
fondamental F et la définissabilité de unif |F dans (3) sont faits dans §3.3.1
et la complexité des points dans Σ est définie au cours de la démonstration
du Théorème 4.3.1. La borne supérieure dans (4) a été démontrée par Pila-
Tsimerman [49, Theorem 3.1] pour Ag et leur résultat peut être facilement
généralisé aux variétés de Shimura mixtes de type abélien. Pour la borne
inférieure dans (5), on ramènera le cas des variétés de Shimura mixtes au
cas des variétés de Shimura pures dans §4.2. Le meilleur résultat pour les
variétés de Shimura pures est donné par Tsimerman [62, Theorem 1.1] qui l’a
démontré inconditionnellement pour tous les points spéciaux de AN6 et sous
GRH pour tous les points spéciaux de Ag10. En combinant tous ces résultats,
on a (Theorem 4.3.1)

Théorème. La conjecture d’André-Oort est valable inconditionellement pour
toute variété de Shimura mixte S dont la partie pure est une sous-variété de
AN6 (par exemple AN6 ). Elle est valable sous GRH pour toutes les variétés de
Shimura mixtes de type abélien.

Pour démontrer la conjecture d’André-Oort pour les variétés de Shimura
mixtes qui ne sont pas de type abélien, il nous manque une bonne définition
de la complexité pour les points dans Σ qui nous permet d’avoir la borne
supérieure dans (4). Remarquons que par les arguments du Théorème 4.3.1,
il suffit de l’avoir pour toutes les variétés de Shimura pures. Daw-Orr sont en
train d’étudier ce problème.

D’André-Oort à André-Pink-Zannier

L’obstacle qui nous empêche de démontrer la conjecture d’André-Oort pour
Ag (g > 7) est la borne inférieure pour la taille des orbites sous Galois des
points spéciaux. On peut considérer une version plus faible d’André-Oort :
remplaçons Σ par l’ensemble des points de torsion sur les variétés abéliennes

10La borne inférieure est conjecturée par Edixhoven [19]. L’étude de cette borne est initiée
aussi par Edixhoven qui l’a démontré inconditionnellement pour les surfaces de Hilbert
[18]. Des résultats similaires à celui de Tsimerman pour les points spéciaux de AN

3 ont
été obtenus inconditionnellement par Ullmo-Yafaev séparément et ils ont aussi démontré la
borne inférieure pour toutes les variétés de Shimura pures sous GRH [68].


15

CM qui sont isogènes à une variété abélienne CM fixée. Dans ce
cas, l’obstacle ci-dessus a été surmonté par une série de travaux de Habegger-
Pila [24, Section 6] et d’Orr [43]. Le point clé pour ce faire est un théorème
de Masser-Wüstholz [35] et sa version effective donnée par Gaudron-Rémond
[21].

Ce cas particulier d’André-Oort est contenu dans une autre conjecture que
l’on appelle la conjecture d’André-Pink-Zannier.

Conjecture (André-Pink-Zannier). Soient S une variété de Shimura connexe
mixte, s un point de S et Y une sous-variété irréductible de S. Soit Σ l’orbite

de Hecke généralisée de s. Si Y ∩ Σ
Zar

= Y , alors Y est faiblement spéciale.

Plusieurs cas de cette conjecture avaient déjà été étudiés par André avant
que sa forme finale ait été donnée par Pink [54, Conjecture 1.6]. Elle est aussi
liée à un problème proposé par Zannier. Voir §5.1.1 pour plus de détails. Pink
a aussi démontré [54, Theorem 5.4] que cette conjecture implique la conjecture
de Mordell-Lang.

La conjecture d’André-Pink-Zannier a été intensement étudiée par Orr [43,
42]. Dans cette thèse on considérera seulement la famille universelle Ag pour
la conjecture d’André-Pink-Zannier. Dans ce cas on peut calculer l’orbite de
Hecke généralisée de s de manière explicite. On a (5.1.1)

Σ = points de division de l’orbite sous les isogénies polarisées de s
= {t ∈ Ag| ∃n ∈ N et une isogénie polarisée

f : (Ag,π(s), λπ(s))→ (Ag,π(t), λπ(t)) tels que nt = f(s)}.

Finalement nous démontrons (Theorem 4.3.2, Theorem 5.1.4 et Theorem 5.1.5)

Théorème. La conjecture d’André-Pink-Zannier est valable pour Ag et Y
dans chacune des trois situations suivantes :

1. s est un point de torsion de Ag,π(s) et Ag,π(s) est une variété abélienne
CM (ce qui est un cas spécifique de la version faible de la conjecture
d’André-Oort mentionnée auparavant);

2. s est un point de torsion de Ag,π(s) et dimπ(Y ) 6 1;

3. s ∈ Ag(Q) et dim(Y ) = 1.

La première partie de ce théorème est une généralisation des anciens ré-
sultats de Edixhoven-Yafaev [72, 20] (pour les courbes dans les variétés de
Shimura pures) et Klingler-Ullmo-Yafaev [66, 30] (pour les variétés de Shimura
pures) et sa version p-adique a été démontrée par Scanlon [58].

Nous consacrerons la dernière section de cette thèse §5.5 à expliquer que
le même énoncé d’André-Pink-Zannier en remplaçant s par un sous-groupe
finiment engendré d’une fibre de Ag → Ag (qui est une variété abélienne) et
en remplaçant l’orbite sous les isogénies polarisées par l’orbite sous les isogénies
(pas nécessairement polarisées) se déduit en fait de la conjecture d’André-Pink-
Zannier.


16

Zilber-Pink

Finalement abordons la conjecture de Zilber-Pink [54, 73, 57].

Conjecture (Zilber-Pink). Soit S une variété de Shimura connexe mixte. Soit
Y une sous-variété Hodge-générique de S. Alors

⋃

S′ spéciale,

codim(S′)>dim(Y )

S′ ∩ Y

n’est pas Zariski dense dans Y .

Cette conjecture est une généralisation commune de la conjecture d’André-
Oort et la conjecture d’André-Pink-Zannier (voir [52, Theorem 3.3]). Habegger-
Pila ont démontré récemment plusieurs résultats pour la conjecture de Zilber-
Pink pour AN1 [23] (dans le même article ils ont aussi démontré la conjecture
de Zilber-Pink pour toutes les courbes sur Q dans les variétés abéliennes),
notamment un résultat inconditionel pour une grande classe de courbes [24].
Nous ne parlerons pas du cas des groupes algébriques (voir l’éxposé Bourbaki
de Chambert-Loir [14] pour un résumé avant les travaux de Habegger-Pila).

Pour les variétés de Shimura mixtes, il n’y a pas beaucoup de résultats
pour cette conjecture. Á part des résultats de cette thèse, Bertrand, Bertrand-
Edixhoven, Bertrand-Pillay et Bertrand-Masser-Pillay-Zannier ont étudié récem-
ment les biextentions de Poincaré [7, 11, 8, 9, 10]. Ils ont obtenu plusieurs
résultats dont certains fournissent des exemples reliés à cette thèse.

Structure de la thèse

Le Chapitre 1 introduit les préliminaires de cette thèse. La section §1.1 fait
un résumé de la théorie des variétés de Shimura mixtes, se concentrant sur
les aspects traités dans la thèse. En particulier, la section §1.1.1 fait un ré-
sumé de la théorie des structures de Hodge mixtes qui conduit naturellement
à la définition des variétés de Shimura mixtes dans §1.1.2. D’autres propriétés
élémentaires seront aussi données dans §1.1.2. La section §1.1.3 introduit les
variétés de Shimura mixtes de type Siegel (en particulier la famille universelle
des variétés abéliennes) et se termine en un « reduction lemma ». Toutes ces
sous-sections sont des faits connus et la référence principale est [53, Chapitre 1-
Chapitre 3]. Dans §1.1.4 nous démontrons une proposition de la théorie des
groupes algébriques qui sera utilisée dans la thèse par la suite. La section
§1.2 fait un résumé des propriétés élémentaires des sous-variétés faiblement
spéciales et donne la description géométrique des sous-variétés faiblement spé-
ciales des variétés de Shimura mixtes de type Kuga. La section §1.3 concerne
la situation bi-algébrique pour les variétés de Shimura mixtes.

Le Chapitre 2 démontre le théorème d’Ax de type log. La section §2.1
concerne des résultats sur la partie unipotente, c’est-à-dire la fibre de la pro-
jection d’une variété de Shimura connexe mixte vers sa partie pure. La section


17

§2.2 comporte plusieurs résultats connus pour les groupes de monodromie des
variations admissibles des structures de Hodge. Après ces préliminaires, le
théorème d’Ax de type log sera démontré dans §2.3.

Le Chapitre 3 démontre le théorème d’Ax-Lindemann mixte. La section
§3.1 donne quatre énoncés équivalents pour ce théorème. La section §3.2 es-
quisse la démonstration et prouve en détails l’Étape 1, l’Étape 2, l’Étape 5 et
l’Étape 6. La section §3.3 traite l’estimation en utilisant la théorie o-minimale.
Ceci correspond à l’Étape 3 et à l’Étape 4. La section §3.4 traite la partie
unipotente et répond à une question restante pour l’Étape 5. Dans l’appendice
de ce chapitre nous discutons de deux aspects: §3.5.1 présente plus de détails
sur un fait simple que nous admettons à propos de la définissabilité dans §3.3.1
et §3.5.2 esquisse une démonstration simplifiée du théorème d’Ax-Lindemann
plat.

Le Chapitre 4 concerne plusieurs aspects pour passer d’Ax-Lindemann à
André-Oort. La section §4.1 démontre le théorème de répartition comme une
conséquence du théorème d’Ax-Lindemann mixte. La section §4.2 ramène la
borne inférieure pour les orbites sous Galois des points spéciaux des variétés
de Shimura mixtes à la borne inférieure pour les variétés de Shimura pures. En
combinant ces deux résultats, Ax-Lindemann et la borne supérieure étudiée
par Pila-Tsimerman, nous démontrons le résultat principal pour la conjecture
d’André-Oort dans §4.3. La démonstration de la version faible d’André-Oort
sera aussi donnée dans §4.3. L’appendice de ce chapitre résume les estimées des
orbites sous Galois des points spéciaux des variétés de Shimura pures obtenue
par Ullmo-Yafaev [66, Section 2].

Le Chapitre 5 concerne la conjecture d’André-Pink-Zannier. La section §5.1
donne le contexte et énonce les résultats principaux. La section §5.2 calcule
les orbites de Hecke généralisées dans Ag. La section §5.3 démontre le cas de
torsion et §5.4 démontre le cas de non-torsion. Chaque démonstration contient
la définition des complexités des point dans l’orbite de Hecke généralisée, la
borne supérieure pour les hauteurs et la borne inférieure pour les orbites sous
Galois. Les estimations pour les deux cas sont légèrement différentes. La
section §5.5 discute des variantes de la conjecture d’André-Pink-Zannier.


18


	Introduction (Français)
	Introduction (English)
	Preliminaries
	Mixed Shimura varieties
	Mixed Hodge structure
	Definitions about mixed Hodge structures
	Equivariant families of mixed Hodge structures
	Mumford-Tate group and polarizations
	Variation of mixed Hodge structures
	Replace XW by a smaller orbit

	Mixed Shimura data and mixed Shimura varieties
	Definitions and basic properties
	Construction of new mixed Shimura data from a given one
	Examples of Shimura morphisms
	Generalized Hecke orbits
	Structure of the underlying group

	Mixed Shimura varieties of Siegel type and the reduction lemma
	A group theoretical proposition

	Weakly special subvarieties
	Definition and basic properties
	Weakly special subvarieties in Kuga varieties

	The bi-algebraic setting
	Realization of the uniformizing space
	Algebraicity in the uniformizing space


	Ax's theorem of log type
	Results for the unipotent part
	Weakly special subvarieties of a complex semi-abelian variety
	Smallest weakly special subvariety containing a given subvariety of an abelian variety or an algebraic torus over C

	Monodromy groups of admissible variations of MHS
	Arbitrary variation of mixed Z-Hodge structures
	Admissible variations of Z-mixed Hodge structures
	Consequences of admissibility

	The smallest weakly special subvariety containing a given subvariety
	Connected algebraic monodromy group associated with a subvariety of a mixed Shimura variety
	Ax's theorem of log type


	The mixed Ax-Lindemann theorem
	Statement of the theorem
	Four equivalent statements for Ax-Lindemann
	Ax-Lindemann for the unipotent part

	Ax-Lindemann Part 1: Outline of the proof
	Ax-Lindemann Part 2: Estimate
	Fundamental set and definability
	Counting points and conclusion

	Ax-Lindemann Part 3: The unipotent part
	Appendix
	About the definability
	A simplified proof of flat Ax-Lindemann


	From Ax-Lindemann to André-Oort
	Distribution of positive-dimensional weakly special subvarieties
	Weakly special subvarieties defined by a fixed Q-subgroup
	The distribution theorem

	Lower bound for Galois orbits of special points
	The André-Oort conjecture and its weak form
	The André-Oort conjecture
	The weak form of the André-Oort conjecture

	Appendix: comparison of Galois orbits of special points of pure Shimura varieties

	From André-Oort to André-Pink-Zannier
	Main results
	Background
	The torsion case
	The non-torsion case

	Generalized Hecke orbits in Ag
	Polarized isogenies and their matrix expressions
	Generalized Hecke orbits in Ag

	Proof for the torsion case
	Preliminary
	Application of Pila-Wilkie
	Galois orbit
	End of the proof for the torsion case

	Proof for the non-torsion case
	Complexity of points in a generalized Hecke orbit
	Galois orbit
	Néron-Tate height in family
	Application of Pila-Wilkie
	End of proof of Theorem 5.1.5

	Variants of the André-Pink-Zannier conjecture

	Reference
	Résumé
	Abstract


