

HAL
open science

A SHORT NOTE ON A PAIR OF MEROMORPHIC FUNCTIONS IN A p -ADIC FIELD, SHARING A FEW SMALL ONES

Alain Escassut, C C Yang

► **To cite this version:**

Alain Escassut, C C Yang. A SHORT NOTE ON A PAIR OF MEROMORPHIC FUNCTIONS IN A p -ADIC FIELD, SHARING A FEW SMALL ONES. Rendiconti del Circolo Matematico di Palermo, In press. hal-02568414

HAL Id: hal-02568414

<https://hal.science/hal-02568414>

Submitted on 9 May 2020

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.

A SHORT NOTE ON A PAIR OF MEROMORPHIC FUNCTIONS IN A p -ADIC FIELD, SHARING A FEW SMALL ONES

ALAIN ESCASSUT AND C.C. YANG

ABSTRACT. A new Nevanlinna theorem on q p -adic small functions is given. Let f, g , be two meromorphic functions on a complete ultrametric algebraically closed field \mathbb{K} of characteristic 0, or two meromorphic functions in an open disk of \mathbb{K} , that are not quotients of bounded analytic functions by polynomials. If f and g share 7 small meromorphic functions I.M., then $f = g$.

Better results hold when f and g satisfy some property of growth. Particularly, if f and g have finitely many poles or finitely many zeros and share 3 small meromorphic functions I.M., then $f = g$.

1. Main results

Let \mathbb{K} be a complete ultrametric algebraically closed field of characteristic 0. Let us fix $a \in \mathbb{K}$ and let $R \in]0, +\infty[$. We denote by $d(a, R^-)$ the disk $\{x \in \mathbb{K} \mid |x - a| < R\}$.

We denote by $\mathcal{A}(\mathbb{K})$ the \mathbb{K} -algebra of entire functions in \mathbb{K} and by $\mathcal{M}(\mathbb{K})$ the field of meromorphic functions which is its field of fractions. We denote by $\mathcal{A}(d(a, R^-))$ the \mathbb{K} -algebra of analytic functions in $d(a, R^-)$ i.e. the set of power series converging in the disk $d(a, R^-)$ and by $\mathcal{M}(d(a, R^-))$ the field of meromorphic functions in $d(a, R^-)$ 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} -algebra of functions $f \in \mathcal{A}(d(a, R^-))$ that are bounded in $d(a, R^-)$, by $\mathcal{M}_b(d(a, R^-))$ its field of fractions and we put $\mathcal{M}_u(d(a, R^-)) = \mathcal{M}(d(a, R^-)) \setminus \mathcal{A}_b(d(a, R^-))$.

We define $N(r, f)$ ([1], chapter 40 or [3], chapter 2) in the same way as for complex meromorphic functions [2]. Let f be a meromorphic function in all \mathbb{K} (resp. in $d(0, R^-)$) having no zero and no pole at 0. Let $(a_n)_{n \in \mathbb{N}}$ be the sequence of poles of f , of respective order s_n , with $|a_n| \leq |a_{n+1}|$ and, given $r > 0$, (resp. $r \in]0, R[$), let $q(r)$ be such that $|a_{q(r)}| \leq r, |a_{q(r)+1}| > r$. We then denote by $N(r, f)$ the counting function of the zeros of f , counting multiplicity,

as usual: for all $r > 0$, we put $N(r, f) = \sum_{j=0}^{q(r)} s_j (\log |a_j| - \log(r))$. Moreover, we

denote by $\overline{N}(r, f)$ the counting function of the poles of f , ignoring multiplicity

⁰Keywords: p -adic meromorphic functions, small functions, sharing small functions
1991 Mathematics Subject Classification. Primary 12J25; Secondary 30D35, 30G06.

as $\sum_{j=0}^{q(r)} (\log |a_j| - \log(r))$. Next, we define the counting function of zeros of f as

$$Z(r, f) = N(r, \frac{1}{f}) \text{ and we put } \bar{Z}(r, f) = \bar{N}(r, \frac{1}{f}).$$

Similarly, considering a function $f \in \mathcal{M}(d(a, R^-))$, we denote by $N(r, f)$ the counting function of the poles of f , counting multiplicity ($0 < r < R$) counting multiplicity, as $N(r, f) = \sum_{j=0}^{q(r)} s_j (\log |a_j - a| - \log(r))$, the counting function of

the poles of f , ignoring multiplicity as $\bar{N}(r, f) = \sum_{j=0}^{q(r)} (\log |a_j - a| - \log(r))$ ($0 <$

$r < R$), we define the counting function of zeros of f as $Z(r, f) = N(r, \frac{1}{f})$ and

$$\text{we put } \bar{Z}(r, f) = \bar{N}(r, \frac{1}{f}).$$

Finally, in each situation, we put $T(r, f) = \max(Z(r, f), N(r, f))$. Then $T(r, f)$ is strictly increasing and has most properties of the characteristic function of a complex function, concerning operations (see [1], chapter 40 and [3], chapter 2.)

A function $w \in \mathcal{M}(\mathbb{K})$ (resp. $w \in \mathcal{M}(d(a, R^-))$) is called a *small function with respect to f* if $\lim_{r \rightarrow +\infty} \frac{T(r, w)}{T(r, f)} = 0$ (resp. $\lim_{r \rightarrow R^-} \frac{T(r, w)}{T(r, f)} = 0$) and we denote by $\mathcal{M}_f(\mathbb{K})$ (resp. $\mathcal{M}_f(d(a, R^-))$) the set of small functions with respect to f .

Two functions $f, g \in \mathcal{M}(\mathbb{K})$ (resp. $f, g \in \mathcal{M}_u(d(a, R^-))$) are said to *share a small function I.M.* $w \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ (resp. $w \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$) if $f(z) = w(z)$ holds if and only if $g(z) = w(z)$.

A function $F \in \mathcal{M}(\mathbb{K})$ (resp. $F \in \mathcal{M}(d(a, R^-))$) will be called *climbing* if $\liminf_{r \rightarrow +\infty} \frac{Z(r, F)}{N(r, F)} > 1$ (resp. $\liminf_{r \rightarrow R^-} \frac{Z(r, F)}{N(r, F)} > 1$).

A function $F \in \mathcal{M}(\mathbb{K})$ (resp. $F \in \mathcal{M}(d(a, R^-))$) will be called *downing* if $\frac{1}{F}$ is climbing.

A function $F \in \mathcal{M}(\mathbb{K})$ (resp. $F \in \mathcal{M}(d(a, R^-))$) will be called *strongly climbing* if $N(r, f) = o(Z(r, f))$, $r \rightarrow +\infty$ (resp. $r \rightarrow R$).

A function $F \in \mathcal{M}(\mathbb{K})$ (resp. $F \in \mathcal{M}(d(a, R^-))$) will be called *strongly downing* if $\frac{1}{F}$ is strongly climbing.

Remark: If a function $f \in \mathcal{M}(\mathbb{K})$ (resp. $f \in \mathcal{M}(d(a, R^-))$) has finitely many poles and infinitely many zeros, it is obviously strongly climbing.

Here we aim at studying the problem of two meromorphic functions sharing a few small meromorphic functions I.M. in order to show that these two functions are equal. Indeed thanks to Yamanoi's Nevanlinna Second Main Theorem, a similar result is known in complex analysis when two meromorphic functions share 5 small meromorphic functions. But in p-adic analysis, no Theorem similar

to Yamanoi's Theorem is known. However, here we give Theorem 2 which makes a tool other than Yamanoi's Theorem to derive some similar results as follows.

Theorem 1: *Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. $f, g \in \mathcal{M}_u(d(a, R^-))$), be distinct and share q distinct small functions I.M. $w_j \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ ($j = 1, \dots, q$) (resp. $w_j \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$ ($j = 1, \dots, q$)) other than the constant ∞ . Then*

$$\sum_{j=1}^q \bar{Z}(r, f - w_j) \leq \bar{Z}(r, f - g) + o(T(r, f)) + o(T(r, g)).$$

Theorem 2: *Let $f \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. $f \in \mathcal{M}_u(d(a, R^-))$) and let $w_j \in \mathcal{M}_f(\mathbb{K})$ ($j = 1, \dots, q$) (resp. $w_j \in \mathcal{M}_f(d(a, R^-))$) be q distinct small functions other than the constant ∞ . Then*

$$qT(r, f) \leq 3 \sum_{j=1}^q \bar{Z}(r, f - w_j) + o(T(r, f)).$$

Moreover, if f is strongly climbing, then

$$qT(r, f) \leq 2 \sum_{j=1}^q \bar{Z}(r, f - w_j) + o(T(r, f)).$$

Corollary 1: *Let $f \in \mathcal{A}(\mathbb{K})$ be transcendental (resp. Let $f \in \mathcal{A}_u((0, R^-))$) and let $w_j \in \mathcal{M}_f(\mathbb{K})$ ($j = 1, \dots, q$) (resp. $w_j \in \mathcal{M}_f(d(0, R^-))$, ($j=1, \dots, q$)) be q distinct small functions other than the constant ∞ . Then*

$$qT(r, f) \leq 2 \sum_{j=1}^q \bar{Z}(r, f - w_j) + o(T(r, f)).$$

Theorem 3: *Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. $f, g \in \mathcal{M}_u(d(a, R^-))$) be distinct and share 7 distinct small functions (other than the constant ∞) I.M. $w_j \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ ($j = 1, \dots, 7$) (resp. $w_j \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$ ($j = 1, \dots, 7$)). Then $f = g$.*

Moreover, if f and g are climbing and share 6 distinct small functions (other than the constant ∞) I.M. then $f = g$.

Corollary 2: *Let $f, g \in \mathcal{M}(\mathbb{K})$ be downing and share 6 distinct small functions (other than the constant 0) I.M. $w_j \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ ($j = 1, \dots, 6$) (resp. $w_j \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$ ($j = 1, \dots, 6$)). Then $f = g$.*

Theorem 4: *Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental, strongly climbing and share 3 distinct small functions (other than the constant ∞) I.M. $w_j \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ ($j = 1, 2, 3$) (resp. $w_j \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$ ($j = 1, 2, 3$)). Then $f = g$.*

Corollary 3: *Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental, strongly downing and share 3 distinct small functions (other than the constant 0) I.M. $w_j \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ ($j = 1, 2, 3$) (resp. $w_j \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$ ($j = 1, 2, 3$)). Then $f = g$.*

Corollary 4: *Let $f, g \in \mathcal{A}(\mathbb{K})$ be transcendental (resp. $f, g \in \mathcal{A}_u(d(a, R^-))$) and share 3 distinct small functions (other than the constant ∞) I.M. $w_j \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ ($j = 1, 2, 3$) (resp. $w_j \in \mathcal{M}_f(d(a, R^-)) \cap \mathcal{M}_g(d(a, R^-))$ ($j = 1, 2, 3$)). Then $f = g$.*

Remarks: The results known in complex analysis suggest that the number 7 obtained in Theorem 2 might be improved, concerning p -adic meromorphic functions. On the contrary, concerning analytic functions, the number 3 obtained in Theorem 4 seems to be the best possible. In Theorem 41.1 of [1] as in Theorem 3.2 of [3], it is shown that two entire functions f, g sharing 2 constants are equal and in Theorem 41.2 of [1], it is shown that two unbounded analytic functions $f, g \in \mathcal{A}_u(d(0, R^-))$ sharing 3 constants are equal. Here we see that this last statement is generalized.

The question whether Corollary 3 is sharp is interesting in $\mathcal{A}_u(d(a, R^-))$. If \mathbb{K} had positive characteristic, it would be easy to make a pair of distinct entire functions f and g sharing IM two constants. But then the Nevanlinna Theory used here would not apply. On the other hand, Theorem 41.1 of [1] shows that in $\mathcal{A}(\mathbb{K})$ it is not sharp for constants.

2. The proofs

In all the proofs, we can obviously assume that the disk $d(a, R^-)$ is $d(0, R^-)$. In order to prove the theorems, we need to state the following four lemmas.

Lemma 1: *Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. let $f, g \in \mathcal{M}_u(d(0, R^-))$) and let $M(r) = (\max(T(r, f), T(r, g)))$. Then $T(r, f+g) \leq T(r, f) + T(r, g) + O(1)$. Moreover, if f and g are climbing, then there exists $\lambda > 0$ and $S > 0$ (resp. $S \in]0, R[$) such that*

$$T(r, f + g) \leq (2 - \lambda) \max(T(r, f), T(r, g)) + O(1), \forall r > S$$

(resp. $\forall r \in]S, R[$).

Furthermore, if f and g are strongly climbing then

$$T(r, f + g) \leq M(r) + o(M(r)), \forall r > S$$

(resp. $\forall r \in]S, R[$).

Proof: The general statement concerning meromorphic functions f, g that are not supposed to be climbing is well known and comes, for instance from Theorem 40.8 in [1]. In all the sproof, we set $M(r) = \max(T(r, f), T(r, g))$ and for simplicity, we suppose first that f and g belong to $\mathcal{M}(\mathbb{K})$.

Suppose now that f and g are just climbing. By Lemma 32.3 in [1], we can write f and g in the form $f = \frac{h_1}{\ell_1}$ and $g = \frac{h_2}{\ell_2}$, with $h_1, h_2, \ell_1, \ell_2 \in \mathcal{A}(\mathbb{K})$ where h_i and ℓ_i have no common zeros [1]. Then, applying hypotheses on f and g , there

exists $S > 0$ and $\lambda > 0$, such that $\frac{T(r, \ell_1)}{M(r)} \leq 1 - \lambda$ and $\frac{T(r, \ell_2)}{M(r)} \leq 1 - \lambda \forall r > S$. Consequently, $T(r, h_1 \ell_2) \leq (2 - \lambda)M(r)$, $T(r, h_2 \ell_1) \leq (2 - \lambda)M(r) \forall r > S$, hence $T(r, h_1 \ell_2 - h_1 \ell_2) \leq (2 - \lambda)M(r) + O(1) \forall r > S$ while $T(r, \ell_1 \ell_2) \leq (2 - 2\lambda)M(r)$. Consequently

$$T(r, f + g) \leq (2 - \lambda)M(r) + O(1) \forall r > S.$$

Let us now suppose that f and g strongly climbing. Let us write again f and g in the form $\frac{h_1}{\ell_1}$ and $g = \frac{h_2}{\ell_2}$, with $h_1, h_2, \ell_1, \ell_2 \in \mathcal{A}(\mathbb{K})$ where h_i and ℓ_i have no common zeros. For every r , set $M(r) = \max(T(r, f), T(r, g))$. Since h_1, h_2, ℓ_1, ℓ_2 belong to $\mathcal{A}(\mathbb{K})$, by Theorem 40.8 of [1], we have:

$$T(r, h_1 \ell_2 - h_2 \ell_1) \leq \max(T(r, h_1 \ell_2), T(r, h_2 \ell_1)) + o(M(r))$$

Consequently, we can write $T(r, \ell_1 \ell_2) \leq T(r, \ell_1) + T(r, \ell_2) \leq M(r) + o(M(r)) \forall r > S$ therefore $T(r, f + g) \leq M(r) + o(M(r))$.

Suppose now that f and g belong to $\mathcal{M}_u(d(0, R^-))$. Without loss of generality, we can assume that the field \mathbb{K} is spherically complete because the Nevanlinna functions $Z(r, f)$, $N(r, f)$, $T(r, f)$ are the same in a spherically algebraically closed extension of \mathbb{K} . In such a field, we can write f in the form $\frac{h_1}{\ell_1}$ and g in the form $\frac{h_2}{\ell_2}$ where h_i and ℓ_i have no common zero and then we can make the same reasonings as in $\mathcal{M}(\mathbb{K})$. That ends the proof of Lemma 1.

The following Lemma 2 is Lemma 40.10 in [1] (see also Proposition 2.5 in [3]):

Lemma 2: *Let $f \in \mathcal{M}(\mathbb{K})$. Then $T(r, f) \leq O(\log(r))$ in $]0, +\infty[$ if and only if f belongs to $\mathbb{K}(x)$. Let $f \in \mathcal{M}(d(0, R^-))$. Either $f \in \mathcal{M}_b(d(0, R^-))$ and then $T(r, f)$ is bounded in $]0, R[$ or $f \in \mathcal{M}_u(d(0, R^-))$ and then $\lim_{r \rightarrow R^-} T(r, f) = +\infty$.*

The following Lemma 3 comes from Theorems 43.10 and 43.11 in [1] (see also Theorem 2.21 in [3]).

Lemma 3: *Let $f \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. let $f \in \mathcal{M}_u(d(0, R^-))$) and let $w_1, w_2, w_3 \in \mathcal{M}_f(\mathbb{K})$ (resp. let $w_1, w_2, w_3 \in \mathcal{M}_f(d(0, R^-))$). Then*

$$T(r, f) \leq \bar{Z}(r, f - w_1) + \bar{Z}(r, f - w_2) + \bar{Z}(r, f - w_3) + o(T(r, f))$$

Moreover, if f is strongly climbing, then

$$T(r, f) \leq \bar{Z}(r, f - w_1) + \bar{Z}(r, f - w_2) + o(T(r, f)).$$

General remark: By Lemma 2, all functions h we will consider in $\mathcal{M}(\mathbb{K})$ (resp. in $\mathcal{M}_u(d(0, R^-))$) satisfy $\lim_{r \rightarrow +\infty} T(r, h) = +\infty$, (resp. $\lim_{r \rightarrow R} T(r, h) = +\infty$).

Proof of Theorem 1: Suppose that f and g belong to $\mathcal{M}(\mathbb{K})$, are distinct and share q distinct small functions I.M. $w_j \in \mathcal{M}_f(\mathbb{K}) \cap \mathcal{M}_g(\mathbb{K})$ ($j = 1, \dots, q$) (resp. $w_j \in \mathcal{M}_f(d(0, R^-)) \cap \mathcal{M}_g(d(0, R^-))$) ($j = 1, \dots, q$).

Let b be a zero of $f - w_i$ for a certain index i . Then it is also a zero of $g - w_i$. Suppose that b is counted several times in the sum $\sum_{j=1}^q \bar{Z}(r, f - w_j)$, which means that it is a zero of another function $f - w_k$ for a certain index $k \neq i$. Then we have $w_i(b) = w_k(b)$ and hence b is a zero of the function $w_i - w_k$ which belongs to $\mathcal{M}_f(\mathbb{K})$. Now, put $\tilde{Z}(r, f - w_1) = \bar{Z}(r, f - w_1)$ and for each $j > 1$, let $\tilde{Z}(r, f - w_j)$ be the counting function of zeros of $f - w_j$ in the disk $d(0, r^-)$ ignoring multiplicity and avoiding the zeros already counted as zeros of $f - w_k$ for some $k < j$. Consider now the sum $\sum_{j=1}^q \tilde{Z}(r, f - w_j)$. Since the functions $w_i - w_j$ belong to $\mathcal{M}_f(\mathbb{K})$, clearly, we have

$$\sum_{j=1}^q \bar{Z}(r, f - w_j) = \sum_{j=1}^q \tilde{Z}(r, f - w_j) = o(T(r, f))$$

Now, it is clear, from the assumption, that $f(x) - w_j(x) = 0$ implies $g(x) - w_j(x) = 0$ and hence $f(x) - g(x) = 0$. Since $f - g$ is not the identically zero function, it follows that

$$\sum_{j=1}^q \bar{Z}(r, f - w_j) \leq \bar{Z}(r, f - g).$$

Consequently,

$$\sum_{j=1}^q \bar{Z}(r, f - w_j) \leq \bar{Z}(r, f - g) + o(T(r, f)) + o(T(r, g)).$$

Now, if f and g belong to $\mathcal{M}(d(0, R^-))$, the proof is exactly the same.

Proof of Theorems 2: By Lemma 3, for every triplet (i, j, k) such that $1 \leq i \leq j \leq k \leq q$, we can write

$$T(r, f) \leq \bar{Z}(r, f - w_i) + \bar{Z}(r, f - w_j) + \bar{Z}(r, f - w_k) + o(T(r, f)).$$

The number of such inequalities is C_q^3 . Summing up, we obtain

$$(1) \quad C_q^3 T(r, f) \leq \sum_{(i,j,k), 1 \leq i \leq j \leq k \leq q} \bar{Z}(r, f - w_i) + \bar{Z}(r, f - w_j) + \bar{Z}(r, f - w_k) + o(T(r, f)).$$

In this sum, for each index i , the number of terms $\bar{Z}(r, f - w_i)$ is clearly C_{q-1}^2 . Consequently, by (1) we obtain

$$C_q^3 T(r, f) \leq C_{q-1}^2 \sum_{i=1}^q \bar{Z}(r, f - w_i) + o(T(r, f))$$

and hence

$$\frac{q}{3}T(r, f) \leq \sum_{i=1}^q \bar{Z}(r, f - w_i) + o(T(r, f)).$$

Suppose now that f is strongly climbing. By Lemma 3, for every pair (i, j) such that $1 \leq i \leq j \leq q$, we have

$$T(r, f) \leq \bar{Z}(r, f - w_i) + \bar{Z}(r, f - w_j) + o(T(r, f)).$$

The number of such inequalities is then C_q^2 . Summing up we now obtain

$$(2) \quad C_q^2 T(r, f) \leq \sum_{(i,j), 1 \leq i \leq j \leq q} \bar{Z}(r, f - w_i) + \bar{Z}(r, f - w_j) + o(T(r, f)).$$

In this sum, for each index i , the number of terms $\bar{Z}(r, f - w_i)$ is clearly $C_{q-1}^1 = q - 1$. Consequently, by (1) we obtain

$$C_q^2 T(r, f) \leq (q - 1) \sum_{i=1}^q \bar{Z}(r, f - w_i) + o(T(r, f))$$

and hence

$$\frac{q}{2}T(r, f) \leq \sum_{i=1}^q \bar{Z}(r, f - w_i) + o(T(r, f)).$$

Proof of Theorems 3 and 4: In all the proofs of Theorems 3 and 4, we put $M(r) = \max(T(r, f), T(r, g))$. Suppose that f and g are distinct and share q small functions I.M. w_j , ($1 \leq j \leq q$). By Theorem 2, we have

$$qT(r, f) \leq 3 \sum_{j=1}^q \bar{Z}(r, f - w_j) + o(T(r, f)).$$

But thanks to Theorem 1, we can derive

$$qT(r, f) \leq 3T(r, f - g) + o(T(r, f))$$

and similiary

$$qT(r, g) \leq 3T(r, f - g) + o(T(r, g))$$

hence

$$(1) \quad qM(r) \leq 3T(r, f - g) + o(M(r)).$$

By Lemma 1, we can derive that

$$qM(r) \leq 3(T(r, f) + T(r, g)) + o(M(r))$$

and hence $qM(r) \leq 6M(r) + o(M(r))$. That applies to the situation when f and g belong to $\mathcal{M}(\mathbb{K})$ as well as when f and g belong to $\mathcal{M}_u(d(0, R^-))$. In the hypotheses of Theorem 3, this is impossible if $q \geq 7$ and hence the first statement of Theorem 3 is proved.

Suppose now that f and g are climbing. Then by Lemma 1 there exists $\lambda > 0$ and $S > 0$ (resp. $S \in]0, R[$) such that $T(r, f - g) \leq (2 - \lambda)M(r) + O(1) \forall r > S$, (resp. $\forall r \in]S, R[$). Consequently, by (1) we obtain $qM(r) \leq 3(2 - \lambda)M(r) + o(M(r)) \forall r > S$, (resp. $\forall r \in]S, R[$). Thus, this inequality is impossible if $q \geq 6$.

That finishes proving Theorem 3 when f and g are meromorphic transcendental climbing functions.

Similarly, if f and g are meromorphic climbing functions in $d(0, R^-)$, we can clearly make the same reasoning with $S \in]0, R[$ and $r \in]S, R[$. That ends the proof of Theorem 3.

Consider now the hypotheses of Theorem 4. By Lemma 1, Relation (2) gives us

$$qM(r) \leq 2M(r) + o(M(r))$$

which is obviously absurd whenever $q \geq 3$ and proves that $f = g$ when f and g belong to $\mathcal{M}(\mathbb{K})$ as well as when f and g belong to $\mathcal{M}_u(d(0, R^-))$.

Acknowledgements: We are grateful to the anonymous referee for suggestions and improvements.

REFERENCES

1. **Escassut, A.** *Value Distribution in p -adic Analysis*. World Scientific Publishing Co. Pte. Ltd. Singapore, (2015).
2. **Hayman, W.K.** *Picard values of meromorphic functions and their derivatives*, Annals of Mathematics. Vol. 70, no. 1, pp. 9-42 (1959).
3. **Hu P.C. and Yang, C.C.** *Meromorphic Functions over non-Archimedean Fields*, Kluwer Academic Publishers (2000).
4. **Yamanoi, K.** *The second main theorem for small functions and related problems*, Acta Mathematica 192, p. 225-294 (2004).

¹ UNIVERSITÉ CLERMONT AUVERGNE, UMR CNRS 6620, LMBP, F-63000 CLERMONT-FERRAND, FRANCE.

E-mail address: alain.escassut@uca.fr

² UNIVERSITÉ CLERMONT AUVERGNE, UMR CNRS 6620, LMBP, F-63000 CLERMONT-FERRAND, FRANCE.

E-mail address: maccyang@163.com