

p-adic meromorphic functions $f'P'(f)$, $g'P'(g)$ sharing a small function

Kamal Boussaf, Alain Escassut, Jacqueline Ojeda

► To cite this version:

Kamal Boussaf, Alain Escassut, Jacqueline Ojeda. p-adic meromorphic functions $f'P'(f)$, $g'P'(g)$ sharing a small function. 2011. hal-00596950

HAL Id: hal-00596950

<https://hal.science/hal-00596950>

Preprint submitted on 30 May 2011

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.

p -adic meromorphic functions $f'P'(f)$, $g'P'(g)$ sharing a small function

Kamal Boussaf, Alain Escassut and Jacqueline Ojeda

May 30, 2011

Abstract

Let \mathbb{K} be a complete algebraically closed p -adic field of characteristic zero. Let f, g be two transcendental meromorphic functions in the whole field \mathbb{K} or meromorphic functions in an open disk that are not quotients of bounded analytic functions. Let P be a polynomial of uniqueness for meromorphic functions in \mathbb{K} or in an open disk and let α be a small meromorphic function with regards to f and g . If $f'P'(f)$ and $g'P'(g)$ share α counting multiplicity, then we show that $f = g$ provided that the multiplicity order of zeroes of P' satisfy certain inequalities. If α is a Moebius function or a non-zero constant, we can obtain more general results on P .

Introduction and Main Results

Let \mathbb{K} be an algebraically closed field of characteristic zero, complete for an ultrametric absolute value denoted by $|\cdot|$. We denote by $\mathcal{A}(\mathbb{K})$ the \mathbb{K} -algebra of entire functions in \mathbb{K} , by $\mathcal{M}(\mathbb{K})$ the field of meromorphic functions in \mathbb{K} , i.e. the field of fractions of $\mathcal{A}(\mathbb{K})$ and by $\mathbb{K}(x)$ the field of rational functions.

Let $a \in \mathbb{K}$ and $R \in]0, +\infty[$. We denote by $d(a, R)$ the closed disk $\{x \in \mathbb{K} : |x - a| \leq R\}$ and by $d(a, R^-)$ the open disk $\{x \in \mathbb{K} : |x - a| < R\}$. We denote by $\mathcal{A}(d(a, R^-))$ the set of analytic functions in $d(a, R^-)$, i.e. the \mathbb{K} -algebra of power series $\sum_{n=0}^{\infty} a_n(x - a)^n$ converging in $d(a, R^-)$ and by $\mathcal{M}(d(a, R^-))$ the field of meromorphic functions inside $d(a, R^-)$, i.e. the field of fractions of $\mathcal{A}(d(a, R^-))$. Moreover, we denote by $\mathcal{A}_b(d(a, R^-))$ the \mathbb{K} -subalgebra of $\mathcal{A}(d(a, R^-))$ consisting of the bounded analytic functions in $d(a, R^-)$, i.e. which satisfy $\sup_{n \in \mathbb{N}} |a_n|R^n < +\infty$. And we denote by $\mathcal{M}_b(d(a, R^-))$ the field of fractions of $\mathcal{A}_b(d(a, R^-))$. Finally, we denote by $\mathcal{A}_u(d(a, R^-))$ the set of unbounded analytic functions in $d(a, R^-)$, i.e. $\mathcal{A}(d(a, R^-)) \setminus \mathcal{A}_b(d(a, R^-))$. Similarly, we set $\mathcal{M}_u(d(a, R^-)) = \mathcal{M}(d(a, R^-)) \setminus \mathcal{M}_b(d(a, R^-))$.

The problem of value sharing a small function by functions of the form $f'P'(f)$ was examined first when P was just of the form x^n [7], [18], [24]. More recently it was examined when P was a polynomial such that P' had exactly two distinct zeroes [15], [17], [20], both in complex analysis and in p -adic analysis. In [15], [17] the functions were meromorphic on \mathbb{C} , with a small function that was a constant or the identity. In [20], the problem was considered for analytic functions

⁰ 2000 Mathematics Subject Classification: 12J25; 30D35; 30G06.

⁰ Keywords: Meromorphic, Nevanlinna, Ultrametric, Sharing Value, Unicity, Distribution of values.

¹ Partially supported by CONICYT N°9090014 (Inserción de Capital Humano a la Academia)

in the field \mathbb{K} : on one hand for entire functions and on the other hand for unbounded analytic functions in an open disk.

Here we consider functions $f, g \in \mathcal{M}(\mathbb{K})$ or $f, g \in \mathcal{M}(d(0, R^-))$ and ordinary polynomials P : we must only assume certain hypotheses on the multiplicity order of the zeroes of P' . The method for the various theorems we will show is the following: assuming that $f'P'(f)$ and $g'P'(g)$ share a small function, we first prove that $f'P'(f) = g'P'(g)$. Next, we derive $P(f) = P(g)$. And then, when P is a polynomial of uniqueness for the functions we consider, we can conclude $f = g$.

Now, in order to define small functions, we have to briefly recall the definitions of the classical Nevanlinna theory in the field \mathbb{K} and a few specific properties of ultrametric analytic or meromorphic functions.

Let \log be a real logarithm function of base > 1 and let $f \in \mathcal{M}(\mathbb{K})$ (resp. $f \in \mathcal{M}(d(0, R^-))$) having no zero and no pole at 0. Let $r \in]0, +\infty[$ (resp. $r \in]0, R[$) and let $\gamma \in d(0, r)$. If f has a zero of order n at γ , we put $\omega_\gamma(f) = n$. If f has a pole of order n at γ , we put $\omega_\gamma(f) = -n$ and finally, if $f(\gamma) \neq 0, \infty$, we put $\omega_\gamma(f) = 0$.

We denote by $Z(r, f)$ the *counting function of zeroes of f in $d(0, r)$* , counting multiplicity, i.e. we set

$$Z(r, f) = \sum_{\omega_\gamma(f) > 0, |\gamma| \leq r} \omega_\gamma(f) (\log r - \log |\gamma|).$$

In the same way, we set $N(r, f) = Z\left(r, \frac{1}{f}\right)$ to denote the *counting function of poles of f in $d(0, r)$* , counting multiplicity.

For $f \in \mathcal{M}(d(0, R^-))$ having no zero and no pole at 0, the *Nevanlinna function* is defined by $T(r, f) = \max \{Z(r, f) + \log |f(0)|, N(r, f)\}$.

Now, we must recall the definition of a *small function* with respect to a meromorphic function and some pertinent properties.

Definition. Let $f \in \mathcal{M}(\mathbb{K})$ (resp. let $f \in \mathcal{M}(d(0, R^-))$) such that $f(0) \neq 0, \infty$. A function $\alpha \in \mathcal{M}(\mathbb{K})$ (resp. $\alpha \in \mathcal{M}(d(0, R^-))$) having no zero and no pole at 0 is called a *small function with respect to f* , if it satisfies $\lim_{r \rightarrow +\infty} \frac{T(r, \alpha)}{T(r, f)} = 0$ (resp. $\lim_{r \rightarrow R^-} \frac{T(r, \alpha)}{T(r, f)} = 0$).

If 0 is a zero or a pole of f or α , we can make a change of variable such that the new origin is not a zero or a pole for both f and α . Thus it is easily seen that the last relation does not really depend on the origin.

We denote by $\mathcal{M}_f(\mathbb{K})$ (resp. $\mathcal{M}_f(d(0, R^-))$) the set of small meromorphic functions with respect to f in \mathbb{K} (resp. in $d(0, R^-)$).

Let us remember the following definition.

Definition. Let $f, g, \alpha \in \mathcal{M}(\mathbb{K})$ (resp. let $f, g, \alpha \in \mathcal{M}(d(0, R^-))$). We say that f and g *share the function α C.M.*, if $f - \alpha$ and $g - \alpha$ have the same zeroes with the same multiplicity in \mathbb{K} (resp. in $d(0, R^-)$).

Recall that a polynomial $P \in \mathbb{K}[x]$ is called a *polynomial of uniqueness* for a class of functions \mathcal{F} if for any two functions $f, g \in \mathcal{F}$ the property $P(f) = P(g)$ implies $f = g$.

Actually, in a p-adic field, we can obtain various results, not only for functions defined in the whole field \mathbb{K} but also for functions defined inside an open disk because the p-adic Nevanlinna Theory works inside a disk, for functions of $\mathcal{M}_u(d(0, R^-))$.

We can now state our main theorems on the problem $f'P'(f)$, $g'P'(g)$ share a small function.

Theorem 1. Let P be a polynomial of uniqueness for $\mathcal{M}(\mathbb{K})$, let $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{K}^*$, $l \geq 2$, $k_i \geq k_{i+1}$, $2 \leq i \leq l-1$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

$$\begin{aligned} n &\geq 10 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2), \\ n &\geq k + 2, \\ \text{if } l = 2, &\text{ then } n \neq 2k, 2k + 1, 3k + 1, \\ \text{if } l = 3, &\text{ then } n \neq 2k + 1, 3k_i - k \ \forall i = 2, 3. \end{aligned}$$

Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental and let $\alpha \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ be non-identically zero. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

Theorem 2. Let P be a polynomial of uniqueness for $\mathcal{M}(\mathbb{K})$, let $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{K}^*$, $l \geq 2$, $k_i \geq k_{i+1}$, $2 \leq i \leq l-1$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

$$\begin{aligned} n &\geq 9 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2), \\ n &\geq k + 2, \\ \text{if } l = 2, &\text{ then } n \neq 2k, 2k + 1, 3k + 1, \\ \text{if } l = 3, &\text{ then } n \neq 2k + 1, 3k_i - k \ \forall i = 2, 3. \end{aligned}$$

Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental and let α be a Moebius function. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

Theorem 3. Let P be a polynomial of uniqueness for $\mathcal{M}(\mathbb{K})$, let $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{K}^*$, $l \geq 2$, $k_i \geq k_{i+1}$, $2 \leq i \leq l-1$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

$$\begin{aligned} n &\geq k + 2, \\ n &\geq 9 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2). \end{aligned}$$

Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental and let α be a non-zero constant. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

Theorem 4. Let $a \in K$ and $R > 0$. Let P be a polynomial of uniqueness for $\mathcal{M}_u(d(a, R^-))$ and let $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{K}^*$, $l \geq 2$, $k_i \geq k_{i+1}$, $2 \leq i \leq l-1$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

$$\begin{aligned} n &\geq 10 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2), \\ n &\geq k + 3, \\ \text{if } l = 2, &\text{ then } n \neq 2k, 2k + 1, 3k + 1, \\ \text{if } l = 3, &\text{ then } n \neq 2k + 1, 3k_i - k \ \forall i = 2, 3. \end{aligned}$$

Let $f, g \in \mathcal{M}_u(d(a, R^-))$ and let $\alpha \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$ be non-identically zero. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

Theorem 5. Let P be a polynomial of uniqueness for $\mathcal{M}(\mathbb{K})$ such that P' is of the form

$$b(x - a_1)^n \prod_{i=2}^l (x - a_i) \text{ with } l \geq 3, b \in \mathbb{K}^*, \text{ satisfying:}$$

$$n \geq l + 10,$$

$$\text{if } l = 3, \text{ then } n \neq 2l - 1.$$

Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental and let $\alpha \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ be non-identically zero. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

Theorem 6. Let $a \in K$ and $R > 0$. Let P be a polynomial of uniqueness for $\mathcal{M}_u(d(a, R^-))$ such

that P' is of the form $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)$ with $l \geq 3, b \in \mathbb{K}^*$ satisfying:

$$n \geq l + 10,$$

$$\text{if } l = 3, \text{ then } n \neq 2l - 1.$$

Let $f, g \in \mathcal{M}_u(d(a, R^-))$ and let $\alpha \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$ be non-identically zero. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

Theorem 7. Let P be a polynomial of uniqueness for $\mathcal{M}(\mathbb{K})$ such that P' is of the form

$$P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i) \text{ with } l \geq 3, b \in \mathbb{K}^* \text{ satisfying}$$

$$n \geq l + 9,$$

$$\text{if } l = 3, \text{ then } n \neq 2l - 1.$$

Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental and let α be a Moebius function. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

Theorem 8. Let P be a polynomial of uniqueness for $\mathcal{M}(\mathbb{K})$ such that P' is of the form

$$P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i) \text{ with } l \geq 3, b \in \mathbb{K}^* \text{ satisfying } n \geq l + 9.$$

Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental and let α be a non-zero constant. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

Theorem 9. Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental and let $\alpha \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ be non-identically zero. Let $a \in \mathbb{K} \setminus \{0\}$. If $f'f^n(f - a)$ and $g'g^n(g - a)$ share the function α C.M. and if $n \geq 12$,

then either $f = g$ or there exists $h \in \mathcal{M}(\mathbb{K})$ such that $f = \frac{a(n+2)}{n+1} \left(\frac{h^{n+1} - 1}{h^{n+2} - 1} \right) h$ and $g = \frac{a(n+2)}{n+1} \left(\frac{h^{n+1} - 1}{h^{n+2} - 1} \right)$. Moreover, if α is a constant or a Moebius function, then the conclusion holds whenever $n \geq 11$.

Inside an open disk, we have a version similar to the general case in the whole field.

Theorem 10. Let $f, g \in \mathcal{M}_u(d(0, R^-))$, and let $\alpha \in \mathcal{M}_f(d(0, R^-)) \cap \mathcal{M}_g(d(0, R^-))$ be non-identically zero. Let $a \in \mathbb{K} \setminus \{0\}$. If $f'f^n(f - a)$ and $g'g^n(g - a)$ share the function α C.M. and

$n \geq 12$, then either $f = g$ or there exists $h \in \mathcal{M}(d(0, R^-))$ such that $f = \frac{a(n+2)}{n+1} \left(\frac{h^{n+1} - 1}{h^{n+2} - 1} \right) h$ and $g = \frac{a(n+2)}{n+1} \left(\frac{h^{n+1} - 1}{h^{n+2} - 1} \right)$.

Specific Lemmas

Lemma 1. Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. $f, g \in \mathcal{M}_u(d(0, R^-))$). Let $P(x) = x^{n+1}Q(x)$ be a polynomial such that $n \geq \deg(Q) + 2$ (resp. $n \geq \deg(Q) + 3$). If $P'(f)f' = P'(g)g'$ then $P(f) = P(g)$.

Lemma 2. Let $Q(x) = (x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i} \in \mathbb{K}[x]$ ($a_i \neq a_j, \forall i \neq j$) with $l \geq 2$ and $n \geq \max\{k_2, \dots, k_l\}$ and let $k = \sum_{i=2}^l k_i$. Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. $f, g \in \mathcal{M}_u(d(0, R^-))$) such that $\theta = Q(f)f'Q(g)g'$ is a small function with respect to f and g . We have the following :

If $l = 2$ then n belongs to $\{k, k+1, 2k, 2k+1, 3k+1\}$.

If $l = 3$ then n belongs to $\{\frac{k}{2}, k+1, 2k+1, 3k_2-k, \dots, 3k_l-k\}$.

If $l \geq 4$ then $n = k+1$.

If θ is a constant and $f, g \in \mathcal{M}(\mathbb{K})$ then $n = k+1$.

References

- [1] T.T.H. An, J.T.Y. Wang and P.M. Wong, Unique range sets and uniqueness polynomials in positive characteristic II, *Acta Arithmetica* 116, 115-143 (2005).
- [2] A. Boutabaa, Théorie de Nevanlinna p-adique, *Manuscripta Math.* 67, 251 - 269 (1990).
- [3] A. Boutabaa and A. Escassut, URS and URSIMS for p-adic meromorphic functions inside a disc, *Proc. of the Edinburgh Mathematical Society* 44, 485 - 504 (2001).
- [4] A. Escassut, L.Haddad, R. Vidal, Urs, Ursim, and nonurs, *Journal of Number Theory* 75, p. 133-144 (1999).
- [5] A. Escassut, Meromorphic functions of uniqueness, *Bulletin des Sciences Mathématiques* 131(3), 219 - 241 (2007).
- [6] A. Escassut, J. Ojeda and C. C. Yang, Functional equations in a p-adic context, *Journal of Mathematical Analysis and Applications*, 351, no. 1, p.350359 (2009)
- [7] M. Fang and X.H. Hua, Entire functions that share one value. J. Nanjing University Math. Biq. 13 (1), 44-48 (1996).
- [8] M. Fang and W. Hong, A unicity theorem for entire functions concerning differential polynomials, *Indian J. Pure Appl. Math.* 32(9), 1343 - 1348 (2001).
- [9] G. Frank and M. Reinders, A unique range set for meromorphic functions with 11 elements, *Complex Variable Theory Applic.* 37, 185 - 193 (1998).
- [10] H. Fujimoto, On uniqueness of Meromorphic Functions sharing finite sets, *Amer. J. Math.* 122 no. 6, 1175-1203 (2000).
- [11] N. T. Hoa, On the functional equation $P(f) = Q(g)$ in non-archimedean field, *Acta Math. Vietnam.* 31(2), 167 - 180 (2006).
- [12] P. C. Hu and C. C. Yang, Meromorphic functions over non archimedean fields, *Kluwer Academy Publishers* (2000).

- [13] X. Hua and C. C. Yang, Uniqueness and value-sharing of meromorphic functions, *Ann. Acad. Sci. Fenn. Math.* 22, 395 - 406 (1997).
- [14] H. H. Khoai; T. T. H. An, On uniqueness polynomials and bi-URs for p -adic meromorphic functions. *J. Number Theory* 87, no. 2, 211-221. (2001)
- [15] I. Lahiri and N. Mandal, Uniqueness of nonlinear differential polynomials sharing simple and double 1-points, *Int. J. Math. Math. Sci.* 12, 1933 - 1942 (2005).
- [16] P. Li and C.C. Yang, Some further results on the unique range sets of meromorphic functions. *Kodai Math. J.* 18, 437 - 450 (1995).
- [17] W. Lin and H. Yi, Uniqueness theorems for meromorphic functions concerning fixed-points. *Complex Var. Theory Appl.* 49(11), 793 - 806 (2004).
- [18] J. Ojeda, Applications of the p -adic Nevanlinna theory to problems of uniqueness, Advances in p -adic and Non-Archimedean analysis. *Contemporary Mathematics* 508, p.161-179 (2010).
- [19] J. Ojeda, zeros of ultrametric meromorphic functions $f'f^n(f-a)^k-\alpha$, *Asian-European Journal of mathematics* Vol.1, n.3, p. 415-429, (2008).
- [20] J. Ojeda, Uniqueness for ultrametric analytic functions. *To appear in Bulletin mathématique des Sciences mathématiques de Roumanie.*
- [21] J. T.Y. Wang, Uniqueness polynomials and bi-unique range sets, *Acta Arithmetica.* 104, p. 183-200. (2002).
- [22] Y. Xu and H. Qu, Entire functions sharing one value I.M. *Indian Journal Pure Appl. Math* 31 (7), 849-855 (2000).
- [23] C.C. Yang and X. Hua , Unique polynomials of entire and meromorphic functions. *Matematicheskaya Fizika Analiz Geometriye*, v. 4, n.3, p. 391-398, (1997).
- [24] H.X. Yi and C.C. Yang Uniqueness theorems of meromorphic functions. Science Press, China (1995).

Kaml BOUSSAF, Alain ESCASSUT
Laboratoire de Mathématiques UMR 6620
Université Blaise Pascal
Les Cézeaux
63171 AUBIERE
FRANCE

kamal.boussaf@math.univ-bpclermont.fr

alain.escassut@math.univ-bpclermont.fr

Jacqueline OJEDA
Departamento de Matematica
Facultad de Ciencias Físicas y Matematicas
Universidad de Concepcion

mail: jacqojeda@udec.cl

Jacqueline.Ojeda@math.univ-bpclermont.fr