

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. Bulletin des Sciences Mathématiques, 2012. hal-01913306

HAL Id: hal-01913306

<https://uca.hal.science/hal-01913306>

Submitted on 6 Nov 2018

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 Ojeda¹

February 6, 2013

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 .

1 Introduction and Main Results

Let f, g be two meromorphic functions in a p -adic field. Here we study polynomials P such that, when $f'P'(f)$ and $g'P'(g)$ share a small function α , then $f = g$. Problems of uniqueness on meromorphic functions were examined first in \mathbb{C} [7], [8], [10], [13], [14], [15], [16], [17], [22], [23] and next in a p -adic field [1], [3], [4], [5], [11], [12], [18], [20], [21]. After examining problems of the form $P(f) = P(g)$, several studies were made on the equality $f'P'(f) = g'P'(g)$, or value sharing questions: if $f'P'(f)$ and $g'P'(g)$ share a value, or a small function, do we have $f = g$? Here we will try to generalize results previously obtained no matter what the number of zeroes of P' . Moreover results also apply to meromorphic functions inside an open disk.

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

⁰2000 Mathematics Subject Classification: 12J25; 30D35; 30G06.

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

¹Partially funded by the research project CONICYT (“Inserción de nuevos investigadores en la academia” N°79090014) from the Chilean Government.

$\mathcal{A}(d(a, R^-))$. 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 in the field \mathbb{K} : on one hand for entire functions and on the other hand for unbounded analytic functions in an open disk.

Actually solving a value sharing problem involving $f'P'(f)$, $g'P'(g)$ requires to know polynomials of uniqueness P for meromorphic functions.

In [20] the third author studied several problems of uniqueness and particularly the following:

Let $f, g \in \mathcal{A}(\mathbb{K})$ be transcendental (resp. $f, g \in \mathcal{A}_u(d(0, R^-))$) and $\alpha \in \mathcal{A}(\mathbb{K})$ (resp. $\alpha \in \mathcal{A}_u(d(0, R^-))$) be a small function, such that $f^n(f-a)^k f'$ and $g^n(g-a)^k g'$ share α , counting multiplicity, with $n, k \in \mathbb{N}$ and $a \in \mathbb{K} \setminus \{0\}$ (see Theorems D and E below).

Here we consider functions $f, g \in \mathcal{M}(\mathbb{K})$ or $f, g \in \mathcal{M}(d(a, R^-))$ 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 $b > 1$ 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 set $\omega_\gamma(f) = 0$.

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

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

Similarly, we denote by $\bar{Z}(r, f)$ the *counting function of zeroes of f in $d(0, r)$* , ignoring multiplicity, and set

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

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

Remark 1. Thanks to classical properties of the Nevanlinna function $T(r, f)$ with respect to the operations in a field of meromorphic functions, such as $T(r, f + g) \leq T(r, f) + T(r, g)$ and $T(r, fg) \leq T(r, f) + T(r, g)$, for $f, g \in \mathcal{M}(\mathbb{K})$ and $r > 0$, it is easily proved that $\mathcal{M}_f(\mathbb{K})$ (resp. $\mathcal{M}_f(d(0, R^-))$) is a subfield of $\mathcal{M}(\mathbb{K})$ (resp. $\mathcal{M}(d(0, R^-))$) and that $\mathcal{M}(\mathbb{K})$ (resp. $\mathcal{M}(d(0, R^-))$) is a transcendental extension of $\mathcal{M}_f(\mathbb{K})$ (resp. of $\mathcal{M}_f(d(0, R^-))$) [6].

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 $f = g$.

The definition of polynomials of uniqueness was introduced in [16] by P. Li and C. C. Yang and was studied in many papers [9], [10] for complex functions and [1], [4], [5], [11], [12], [14], [21], for *p*-adic functions.

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 $\mathcal{M}_u(d(0, R^-))$.

Let us recall Theorem A [5], [21]:

Theorem A. Let $P \in \mathbb{K}[x]$ be such that P' has exactly two distinct zeroes γ_1 of order c_1 and γ_2 of order c_2 . Then P is a polynomial of uniqueness for $\mathcal{A}(\mathbb{K})$. Moreover, if $\min\{c_1, c_2\} \geq 2$, then P is a polynomial of uniqueness for $\mathcal{M}(\mathbb{K})$.

Theorem A was first proved in [21] with the additional hypothesis $P(c_1) \neq P(c_2)$. Actually this hypothesis is useless because, as showed in Lemma 10 [5], the equality $P(c_1) = P(c_2)$ is impossible since P' only has two distinct zeroes.

Notation: Let $P \in \mathbb{K}[x] \setminus \mathbb{K}$ and let $\Xi(P)$ be the set of zeroes c of P' such that $P(c) \neq P(d)$ for every zero d of P' other than c . We denote by $\Phi(P)$ the cardinal of $\Xi(P)$.

Remark 2. If $\deg(P) = q$ then $\Phi(P) \leq q - 1$.

From [5] we have the following results:

Theorem B. Let $d(a, R^-)$ be an open disk in \mathbb{K} and $P \in \mathbb{K}[x]$. If $\Phi(P) \geq 2$ then P is a polynomial of uniqueness for $\mathcal{A}(\mathbb{K})$. If $\Phi(P) \geq 3$ then P is a polynomial of uniqueness for both

$\mathcal{A}_u(d(a, R^-))$ and $\mathcal{M}(\mathbb{K})$. If $\Phi(P) \geq 4$ then P is a polynomial of uniqueness for $\mathcal{M}_u(d(a, R^-))$.

And from [20] we have:

Theorem C. Let $P \in \mathbb{K}[x]$ be of degree $n \geq 6$ be such that P' only has two distinct zeroes, one of them being of order 2. Then P is a polynomial of uniqueness for $\mathcal{M}_u(d(0, R^-))$.

In [19], the third author proved the following theorems concerning entire functions and analytic functions in a disk:

Theorem D. Let $f, g \in \mathcal{A}(\mathbb{K})$ be transcendental such that $f^n(f-a)^k f'$ and $g^n(g-a)^k g'$ share the function $\alpha \in \mathcal{A}_f(\mathbb{K}) \cap \mathcal{A}_g(\mathbb{K})$ C.M. with $n, k \in \mathbb{N}$ and $a \in \mathbb{K} \setminus \{0\}$. If $n \geq \max\{6-k, k+1\}$, then $f = g$. Moreover, if $\alpha \in \mathbb{K} \setminus \{0\}$ and $n \geq \max\{5-k, k+1\}$, then $f = g$.

Theorem E. Let $f, g \in \mathcal{A}_u(d(0, R^-))$, let $\alpha \in \mathcal{A}_f(d(0, R^-)) \cap \mathcal{A}_g(d(0, R^-))$ and let $a \in \mathbb{K} \setminus \{0\}$. If $f^n(f-a)^2 f'$ and $g^n(g-a)^2 g'$ share the function α C.M. and $n \geq 4$, then $f = g$. Moreover, if $f^n(f-a)f'$ and $g^n(g-a)g'$ share the function α C.M. and $n \geq 5$, then again $f = g$.

We can now state our main theorems.

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 $f = g$.

By Theorem B, we have Corollary 1.1:

Corollary 1.1 Let $P \in \mathbb{K}[x]$ satisfy $\Phi(P) \geq 3$, let $P' = b(x-a_1)^n \prod_{i=2}^l (x-a_i)^{k_i}$ with $b \in \mathbb{K}^*$, $l \geq 3$, $k_i \geq k_{i+1}$, $2 \leq i \leq l-1$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

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

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 $f = g$.

And by Theorem A we also have Corollary 1.2.

Corollary 1.2 Let $P \in \mathbb{K}[x]$ be such that P' is of the form $b(x-a_1)^n(x-a_2)^k$ with $\min(k, n) \geq 2$.

Suppose P satisfies the following conditions:

$$n \geq 10 + \max(0, 5 - k),$$

$$n \geq k + 2,$$

$$n \neq 2k, 2k + 1, 3k + 1.$$

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 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:

$$n \geq 9 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2),$$

$$n \geq k + 2,$$

$$\text{if } l = 2, \text{ then } n \neq 2k, 2k + 1, 3k + 1,$$

$$\text{if } l = 3, \text{ then } n \neq 2k + 1, 3k_i - k \ \forall i = 2, 3.$$

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 $f = g$.

By Theorem B, we have Corollary 2.1.

Corollary 2.1 Let $P \in \mathbb{K}[x]$ satisfy $\Phi(P) \geq 3$, let $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{K}^*$, $l \geq 3$, $k_i \geq k_{i+1}$, $2 \leq i \leq l - 1$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

$$n \geq 9 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2),$$

$$n \geq k + 2,$$

$$\text{if } l = 3, \text{ then } n \neq 2k + 1, 3k_i - k \ \forall i = 2, 3.$$

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 $f = g$.

And by Theorem A, we have Corollary 2.2.

Corollary 2.2 Let $P \in \mathbb{K}[x]$ be such that P' is of the form $b(x - a_1)^n(x - a_2)^k$ with $\min(k, n) \geq 2$ and with $b \in \mathbb{K}^*$. Suppose P satisfies the following conditions:

$$n \geq 9 + \max(0, 5 - k),$$

$$n \geq k + 2,$$

$$n \neq 2k, 2k + 1, 3k + 1,$$

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 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 $f = g$.

By Theorem B, we have Corollary 3.1.

Corollary 3.1 Let $P \in \mathbb{K}[x]$ satisfy $\Phi(P) \geq 3$, let $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{K}^*$, $l \geq 3$, $k_i \geq k_{i+1}$, $2 \leq i \leq l - 1$ 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 $f = g$.

And by Theorem A, we have Corollary 3.2

Corollary 3.2 Let $P \in \mathbb{K}[x]$ be such that P' is of the form $b(x - a_1)^n(x - a_2)^k$ with $k \geq 2$ and with $b \in \mathbb{K}^*$. Suppose P satisfies the following conditions:

$$\begin{aligned} n &\geq 9 + \max(0, 5 - k), \\ n &\geq k + 2, \\ n &\neq 2k, 2k + 1, 3k + 1. \end{aligned}$$

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 $f = g$.

By Theorem B we can state Corollary 4.1.

Corollary 4.1 Let $a \in K$ and $R > 0$. Let $P \in \mathbb{K}[x]$ satisfy $\Phi(P) \geq 4$, let $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{K}^*$, $l \geq 4$, $k_i \geq k_{i+1}$, $2 \leq i \leq l - 1$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

$$n \geq 10 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2),$$

$$n \geq k + 3,$$

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 $f = g$.

And by Theorem C we have Corollary 4.2:

Corollary 4.2 Let $a \in K$ and $R > 0$. Let $P \in \mathbb{K}[x]$ be such that P' is of the form $b(x - a_1)^n(x - a_2)^2$ with $b \in \mathbb{K}^*$. Suppose P satisfies

$$n \geq 10 + \max(0, 5 - k).$$

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

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

$$n \geq l + 10.$$

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 $f = g$.

By Theorem B, we have Corollary 5.1:

Corollary 5.1 Let $P \in \mathbb{K}[x]$ satisfy $\Phi(P) \geq 3$ and be such that P' is of the form

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

$$n \geq l + 10.$$

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

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

$$n \geq l + 10.$$

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 $f = g$.

By Theorem B, we have Corollary 6.1:

Corollary 6.1 Let $a \in K$ and $R > 0$. Let $P \in \mathbb{K}[x]$ satisfy $\Phi(P) \geq 4$ and be such that P' is of

$$\text{the form } P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i) \text{ with } l \geq 4, b \in \mathbb{K}^* \text{ and } n \geq l + 10.$$

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 $f = g$.

Example: Let $P(x) = \frac{x^{18}}{18} - \frac{2x^{17}}{17} - \frac{x^{16}}{16} + \frac{2x^{15}}{15}$. Then $P'(x) = x^{17} - 2x^{16} - x^{15} + 2x^{14} = x^{14}(x-1)(x+1)(x-2)$. We check that:

$$P(0) = 0,$$

$$P(1) = \frac{1}{18} - \frac{2}{17} - \frac{1}{16} + \frac{2}{15},$$

$$P(-1) = \frac{1}{18} + \frac{2}{17} - \frac{1}{16} - \frac{2}{15} \neq 0, P(1), \text{ and } P(2) = \frac{2^{18}}{18} - \frac{2^{18}}{17} - \frac{2^{16}}{16} + \frac{2^{16}}{15} \neq 0, P(1), P(-1).$$

Then $\Phi(P) = 4$. So, P is a polynomial of uniqueness for both $\mathcal{M}(\mathbb{K})$ and $\mathcal{M}(d(0, R^-))$. Moreover, we have $n = 14, l = 4$, hence we can apply Corollaries 5.1 and 6.1.

Given $f, g \in \mathcal{M}(\mathbb{K})$ transcendental or $f, g \in \mathcal{M}_u(d(0, R^-))$ such that $f'P(f)$ and $g'P(g)$ share a small function α C.M., we have $f = g$.

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

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

$$n \geq l + 9.$$

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 $f = g$.

Example: Let $P(x) = x^q - ax^{q-2} + b$ with $a \in K^*, b \in K$, with $q \geq 5$ an odd integer. Then q and $q-2$ are relatively prime and hence by Theorem 3.21 [12] P is a uniqueness polynomial for $\mathcal{M}(\mathbb{K})$ and P' admits 0 as a zero of order $n = q - 3$ and two other zeroes of order 1.

Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental and let $\alpha \in \mathcal{M}(\mathbb{K})$ be a small function such that $f'P(f)$, $g'P(g)$ share α C.M.

Suppose first $q \geq 17$. By Theorem 5 we have $f = g$. Now suppose $q \geq 15$ and suppose α is a Moebius function or a non-zero constant. Then by Theorem 7 and 8, we have $f = g$.

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 $g = \frac{a(n+2)}{n+1} \left(\frac{h^{n+1} - 1}{h^{n+2} - 1} \right)$.

Remark 3. In Theorems 9 and 10, the second conclusion does occur. Indeed, let $h \in \mathcal{M}(\mathbb{K})$ (resp. let $h \in \mathcal{M}_u(d(0, R^-))$). Now, let us precisely define f and g as: $g = \left(\frac{n+2}{n+1} \right) \left(\frac{h^{n+1} - 1}{h^{n+2} - 1} \right)$ and $f = hg$. Then we can see that the polynomial $P(y) = \frac{1}{n+2}y^{n+2} - \frac{1}{n+1}y^{n+1}$ satisfies $P(f) = P(g)$, hence $f'P'(f) = g'P'(g)$, therefore $f'P'(f)$ and $g'P'(g)$ trivially share any function.

2 Basic Results

Let us recall a few classical lemmas [3], [4], [12]:

Lemma 1. Let $f \in \mathcal{M}(\mathbb{K})$ (resp. Let $f \in \mathcal{M}(d(0, R^-))$), let $a \in \mathbb{K}$, let $Q(x) \in \mathbb{K}[x]$ of degree s . Then $T(r, Q(f)) = sT(r, f) + O(1)$ and $T(r, f'Q(f)) \geq sT(r, f) + O(1)$.

Lemma 2. Let $f \in \mathcal{M}(\mathbb{K})$ (resp. Let $f \in \mathcal{M}(d(0, R^-))$). Then $N(r, f') = N(r, f) + \bar{N}(r, f)$, $Z(r, f') \leq Z(r, f) + \bar{N}(r, f) - \log r + O(1)$. Moreover, $T(r, f) - Z(r, f) \leq T(r, f') - Z(r, f') + O(1)$.

Notation: Given two meromorphic functions $f, g \in \mathcal{M}(K)$ (resp. $f, g \in \mathcal{M}(d(0, R^-))$), we will denote by $\Psi_{f,g}$ the function

$$\frac{f''}{f'} - \frac{2f'}{f-1} - \frac{g''}{g'} + \frac{2g'}{g-1}.$$

Lemma 3. Let $f \in \mathcal{M}(\mathbb{K})$ (resp. Let $f \in \mathcal{M}(d(0, R^-))$) and let $\psi = \frac{f'}{f}$. Then $Z(r, \psi) \leq N(r, \psi) - \log r + O(1)$.

The following Lemma 4 is an immediate consequence of Lemma 3:

Lemma 4. The function $\Psi_{f,g}$ satisfies $Z(r, \Psi_{f,g}) \leq N(r, \Psi_{f,g}) - \log r$.

Lemma 5. Let $f, g \in \mathcal{M}(\mathbb{K})$ (resp. Let $f, g \in \mathcal{M}(d(0, R^-))$). If a is a simple zero of $f-1$ and $g-1$, it is a zero of $\Psi_{f,g}$.

In order to state the following lemma, we must recall the definition of quasi-exceptional values [19].

- (i) Let $f \in \mathcal{M}(\mathbb{K}) \setminus \mathbb{K}$. (resp. let $f \in \mathcal{M}_u(d(0, R^-))$). Then b will be said to be a *Picard exceptional value* of f (or just an *exceptional value*) if $f(x) \neq b \forall x \in \mathbb{K}$ (resp $f(x) \neq b \forall x \in d(0, R^-)$).

- (ii) Let $f \in \mathcal{M}(\mathbb{K}) \setminus \mathbb{K}(x)$. (resp. let $f \in \mathcal{M}_u(d(0, R^-))$) and let $b \in \mathbb{K}$. Then b will be said to be a *quasi-exceptional value* of f if the function $f - b$ has a finite number of zeroes in \mathbb{K} (resp. in $d(0, R^-)$).

The following results are then immediate [19]:

Lemma 6. *Let $f \in \mathcal{A}(\mathbb{K}) \setminus \mathbb{K}$ (resp. let $f \in \mathcal{A}_u(d(0, R^-))$). Then f has no exceptional value. If f is transcendental, it has no quasi-exceptional value. Let $f \in \mathcal{M}(\mathbb{K}) \setminus \mathbb{K}$ (resp. let $f \in \mathcal{M}_u(d(0, R^-))$). Then f has at most one exceptional value in \mathbb{K} . Let $f \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. let $f \in \mathcal{M}_u(d(0, R^-))$). Then f has at most one quasi-exceptional value in \mathbb{K} .*

We now have to recall the *ultrametric Nevanlinna Second Main Theorem* in a basic form which we will frequently use.

Let $f \in \mathcal{M}\mathbb{K}$ (resp. $f \in \mathcal{M}(d(0, R^-))$) satisfy $f'(0) \neq 0, \infty$. Let S be a finite subset of \mathbb{K} and $r \in]0, +\infty[$ (resp. $r \in]0, R[$). We denote by $Z_0^S(r, f')$ the counting function of zeroes of f' in $d(0, r)$ which are not zeroes of any $f - s$ for $s \in S$. This is, if $(\gamma_n)_{n \in \mathbb{N}}$ is the finite or infinite sequence of zeroes of f' in $d(0, r)$ that are not zeroes of $f - s$ for $s \in S$, with multiplicity order q_n respectively, we set

$$Z_0^S(r, f') = \sum_{|\gamma_n| \leq r} q_n (\log r - \log |\gamma_n|).$$

Theorem N. [2], [3] *Let $a_1, \dots, a_q \in \mathbb{K}$ with $q \geq 2, q \in \mathbb{N}$, and let $f \in \mathcal{M}(\mathbb{K})$ (resp. let $f \in \mathcal{M}(d(0, R^-))$). Let $S = \{a_1, \dots, a_q\}$. Assume that none of f , f' and $f - a_j$ with $1 \leq j \leq q$, equals 0 or ∞ at the origin. Then, for $r > 0$ (resp. for $r \in]0, R[$), we have*

$$(q-1)T(r, f) \leq \sum_{j=1}^q \bar{Z}(r, f - a_j) + \bar{N}(r, f) - Z_0^S(r, f') - \log r + O(1).$$

3 Specific Lemmas

We will need the following Lemma 7:

Lemma 7. *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 $P(f) = P(g)$.*

Proof : Put $k = \deg(Q)$. Since $P'(f)f' = P'(g)g'$ there exists $c \in \mathbb{K}$ such that $P(f) = P(g) + c$. Suppose that $c \neq 0$. Then by Theorem N, we have

$$T(r, P(f)) \leq \bar{Z}(r, P(f)) + \bar{Z}(r, P(f) - c) + \bar{N}(r, P(f)) - \log r + O(1). \quad (1)$$

Obviously we see that $\bar{Z}(r, P(f)) = \bar{Z}(r, f^{n+1}Q(f)) = \bar{Z}(r, fQ(f)) \leq T(r, fQ(f))$. By Lemma 1 we have $T(r, fQ(f)) = (k+1)T(r, f) + O(1)$ and then $\bar{Z}(r, P(f)) \leq (k+1)T(r, f) + O(1)$. We also have $\bar{Z}(r, P(f) - c) = \bar{Z}(r, P(g)) \leq \bar{Z}(r, g) + \bar{Z}(r, Q(g)) \leq T(r, g) + T(r, Q(g))$. Then by Lemma

1, $\bar{Z}(r, P(f) - c) \leq (k+1)T(r, g) + O(1)$. Notice that $\bar{N}(r, P(f)) = \bar{N}(r, f) \leq T(r, f) + O(1)$ then by (1) we obtain

$$T(r, P(f)) \leq (k+2)T(r, f) + (k+1)T(r, g) - \log r + O(1). \quad (2)$$

According to Lemma 1 we have $T(r, P(f)) = (n+k+1)T(r, f) + O(1)$. Then by (2) we have

$$nT(r, f) \leq T(r, f) + (k+1)T(r, g) - \log r + O(1). \quad (3)$$

We similarly we obtain

$$nT(r, g) \leq T(r, g) + (k+1)T(r, f) - \log r + O(1). \quad (4)$$

Hence adding (3) and (4) we have

$$n(T(r, f) + T(r, g)) \leq (k+2)(T(r, f) + T(r, g)) - 2\log r + O(1)$$

and then

$$0 \leq (k+2-n)(T(r, f) + T(r, g)) - 2\log r + O(1).$$

That leads to a contradiction because $n \geq k+2$ (resp. $n \geq k+3$) and $\lim_{r \rightarrow +\infty} (T(r, f) + T(r, g)) = +\infty$ (resp. $\lim_{r \rightarrow R} (T(r, f) + T(r, g)) = +\infty$). Thus $c = 0$ and consequently $P(f) = P(g)$.

Lemma 8. Let $F, G \in \mathcal{M}(\mathbb{K})$ (resp. Let $F, G \in \mathcal{M}(d(0, R^-))$) be non-constant, having no zero and no pole at 0 and sharing the value 1 C.M.

If $\Psi_{F,G} = 0$ and if

$$\lim_{r \rightarrow +\infty} \left(T(r, F) - [\bar{Z}(r, F) + \bar{N}(r, F) + \bar{Z}(r, G) + \bar{N}(r, G)] \right) = +\infty$$

(resp.

$$\lim_{r \rightarrow R^-} \left(T(r, F) - [\bar{Z}(r, F) + \bar{N}(r, F) + \bar{Z}(r, G) + \bar{N}(r, G)] \right) = +\infty)$$

then either $F = G$ or $FG = 1$.

Proof. Suppose $\Psi_{F,G} = 0$ and that the above limit is $+\infty$ in the situation we consider: $F, G \in \mathcal{M}(\mathbb{K})$ or $F, G \in \mathcal{M}(d(0, R^-))$.

Since $\Psi_{F,G} = \frac{\phi'}{\phi}$ with $\phi = \left(\frac{F'}{(F-1)^2} \right) \left(\frac{(G-1)^2}{G'} \right)$, there exist $a, b \in \mathbb{K}$ with $a \neq 0$, such that $\frac{1}{F-1} = \frac{a}{G-1} + b$, this is, $F = \frac{(1+b)G + a - (1+b)}{bG + (a-b)}$. Hence

$$F = \frac{AG + B}{CG + D} \quad (1)$$

with $A, B, C, D \in \mathbb{K}$.

Let $r > 0$ (resp. Let $r \in]0, R[$). Consider the following three cases:

- **Case 1:** $A \neq 0$ and $C = 0$.

By (1), we have $F - \frac{B}{D} = \frac{A}{D}G$. Suppose $B \neq 0$. Then $\bar{Z}\left(r, F - \frac{B}{D}\right) = \bar{Z}(r, G)$. So, applying Theorem N to F , we obtain

$$\begin{aligned} T(r, F) &\leq \bar{Z}(r, F) + \bar{Z}\left(r, F - \frac{B}{D}\right) + \bar{N}(r, F) - \log r + O(1) \\ &= \bar{Z}(r, F) + \bar{Z}(r, G) + \bar{N}(r, F) - \log r + O(1) \\ &< \bar{Z}(r, F) + \bar{N}(r, F) + \bar{Z}(r, G) + \bar{N}(r, G) + O(1), \end{aligned}$$

a contradiction to our hypothesis. Thus $B = 0$ and, so $F = \frac{A}{D}G$.

Suppose $\frac{A}{D} \neq 1$. Since F and G share 1 C.M. and $F = \frac{A}{D}G$, we have $(F(x), G(x)) \neq (1, 1)$ $\forall x \in \mathbb{K}$ (resp. $\forall x \in d(0, R^-)$), because if $F(x) = 1$, then $G(x) = 1$ and hence $\frac{A}{D} = 1$, a contradiction. But $G(x) = 1$ if and only if $F(x) = \frac{A}{D}$. Thus F cannot take values 1 and $\frac{A}{D}$ and hence F has two exceptional values. Consequently, by Lemma 6, F is a constant, a contradiction. Thereby $\frac{A}{D} = 1$, and hence $F = G$.

- **Case 2:** $A = 0$ and $C \neq 0$.

By (2), we have $G = \frac{B}{CF} - \frac{D}{C}$. Suppose $D \neq 0$. Since $T(r, F) = T\left(r, \frac{1}{F}\right) + O(1)$ and $\bar{Z}\left(r, \frac{1}{F} - \frac{D}{B}\right) = \bar{Z}(r, G)$, applying Theorem N to F , we have

$$\begin{aligned} T(r, F) &\leq \bar{Z}\left(r, \frac{1}{F}\right) + \bar{Z}\left(r, \frac{1}{F} - \frac{D}{B}\right) + \bar{N}\left(r, \frac{1}{F}\right) - \log r + O(1) \\ &= \bar{Z}(r, F) + \bar{Z}(r, G) + \bar{N}(r, F) - \log r + O(1) \\ &< \bar{Z}(r, F) + \bar{N}(r, F) + \bar{Z}(r, G) + \bar{N}(r, G) + O(1), \end{aligned}$$

a contradiction to our hypothesis, again. Thus $D = 0$ and, so $F = \frac{B}{CG}$.

Now, suppose $\frac{B}{C} \neq 1$. Using the same argument as in Case 1, we conclude that $F(x) - 1 \neq 0$ and $G(x) - 1 \neq 0$ $\forall x \in \mathbb{K}$ (resp. $\forall x \in d(0, R^-)$). Moreover, $G(x) = 1$ if and only if $F(x) = \frac{B}{C}$. Then, it is necessary that $F(x) \neq \frac{B}{C}$. Hence, as in Case 1, F omits two values in \mathbb{K} which is impossible (Lemma 6), F is a constant, a contradiction again. Consequently $\frac{B}{C} = 1$ and, hence $FG = 1$.

- **Case 3:** $AC \neq 0$.

By (1), we have $F - \frac{A}{C} = \frac{B - \frac{AD}{C}}{CG + D}$ and hence $\bar{Z}\left(r, F - \frac{A}{C}\right) = \bar{N}(r, G)$. Applying Theorem N

to F , we have

$$\begin{aligned} T(r, F) &\leq \overline{Z}(r, F) + \overline{Z}\left(r, F - \frac{A}{C}\right) + \overline{N}(r, F) - \log r + O(1) \\ &= \overline{Z}(r, F) + \overline{N}(r, G) + \overline{N}(r, F) - \log r + O(1) \\ &< \overline{Z}(r, F) + \overline{N}(r, F) + \overline{Z}(r, G) + \overline{N}(r, G) + O(1), \end{aligned}$$

a contradiction to our hypothesis, again.

□

Lemma 9. 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 $n = k+1$.

Proof. Without loss of generality, we can assume $a_1 = 0$. Suppose $f, g \in \mathcal{M}(\mathbb{K})$ (resp. $f, g \in \mathcal{M}_u(d(0, R^-))$) satisfy

$$f^n \left(\prod_{i=2}^l (f - a_i)^{k_i} \right) f' g^n \left(\prod_{i=2}^l (g - a_i)^{k_i} \right) g' = \theta \quad (1)$$

Let Σ be the set of zeroes and poles of θ . We will denote by $S(r)$ any function φ defined in $]0, +\infty[$ (resp. in $]0, R[$) such that $\lim_{r \rightarrow +\infty} \frac{\varphi(r)}{T(r, f)} = 0$ and $\lim_{r \rightarrow +\infty} \frac{\varphi(r)}{T(r, g)} = 0$.

Let $\gamma \in \mathbb{K} \setminus \Sigma$ (resp. $\gamma \in d(0, R^-) \setminus \Sigma$) be a zero of g of order s . Clearly, by (1), γ is a pole of f of order, for example, t . And since γ is neither a zero nor a pole of θ we can derive the following relation

$$s(n+1) = t(n+k+1) + 2 \quad (2)$$

Now, suppose that for $i \in \{2, \dots, l\}$, $g - a_i$ has a zero $\gamma \in \mathbb{K} \setminus \Sigma$ (resp. $\gamma \in d(0, R^-) \setminus \Sigma$) of order s_i . It is a pole of f of order t_i . So, by (2), we obtain

$$s_i(k_i+1) = t_i(n+k+1) + 2 \quad (3)$$

By (2) and (3) it is obvious that $s > t$ and $s_i > t_i$ and hence, $s \geq 2$, $s_i \geq 2$.

Consider now a pole $\gamma \in \mathbb{K} \setminus \Sigma$ (resp. $\gamma \in d(0, R^-) \setminus \Sigma$) of f . Either it is a zero of g , or it is a zero of $g - a_i$ for some $i \in \{2, \dots, l\}$, or it is a zero of g' that is neither a zero of g nor a zero of $g - a_i$ ($\forall i \in \{2, \dots, l\}$). Let $Z_0(r, g')$ be the counting function of zeroes of g' that are neither a zero of g nor a zero of $g - a_i$ for all $i \in \{2, \dots, l\}$ (counting multiplicity) and let $\overline{Z}_0(r, g')$ be the counting function of zeroes of g' that are neither a zero of g nor a zero of $g - a_i$ for all $i \in \{2, \dots, l\}$, ignoring multiplicity. Since $T(r, \theta) = S(r)$, we have

$$\overline{N}(r, f) \leq \overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}_0(r, g') + S(r) \quad (4)$$

And if θ is a constant, we have

$$\overline{N}(r, f) \leq \overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}_0(r, g') \quad (5)$$

Now, by Theorem N, we have $(l-1)T(r, f) \leq \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i) + \overline{N}(r, f) - Z_0(r, f') - \log r + O(1)$, hence by (4), we obtain

$$(l-1)T(r, f) \leq \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i) + \overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}_0(r, g') - Z_0(r, f') + S(r) \quad (6)$$

and if θ is a constant, by (5) we have

$$(l-1)T(r, f) \leq \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i) + \overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}_0(r, g') - Z_0(r, f') - \log r + O(1) \quad (7)$$

And similarly, with f , in the general case we have

$$(l-1)T(r, g) \leq \overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i) + \overline{Z}_0(r, f') - Z_0(r, g') + S(r) \quad (8)$$

and if θ is a constant, we have

$$(l-1)T(r, g) \leq \overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i) + \overline{Z}_0(r, f') - Z_0(r, g') - \log r + O(1) \quad (9)$$

Hence, adding (6) and (8), in the general case we obtain

$$(l-1)(T(r, f) + T(r, g)) \leq 2(\overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i)) + S(r) \quad (10)$$

and if θ is a constant, by (7) and (9) we have

$$(l-1)(T(r, f) + T(r, g)) \leq 2(\overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i)) - 2 \log r + O(1) \quad (11)$$

Case $l=2$:

Without loss of generality, we can assume $a_2 = 1$. Relation (10) now becomes

$$T(r, f) + T(r, g) \leq 2(\overline{Z}(r, g) + \overline{Z}(r, g - 1) + \overline{Z}(r, f) + \overline{Z}(r, f - 1)) + S(r) \quad (10 - a)$$

Suppose now that all zeroes of f , $f - 1$, g , $g - 1$ are at least of order 5, except maybe those lying in Σ : then

$$\begin{aligned} \overline{Z}(r, f) &\leq \frac{1}{5}T(r, f) + S(r), \quad \overline{Z}(r, f - 1) \leq \frac{1}{5}T(r, f) + S(r), \\ \overline{Z}(r, g) &\leq \frac{1}{5}T(r, g) + S(r), \quad \overline{Z}(r, g - 1) \leq \frac{1}{5}T(r, g - 1) + S(r) \end{aligned}$$

a contradiction to (10-a), proving the statement of the Lemma.

Consequently, we will examine all situations leading to zeroes of order ≤ 4 for f , $f - 1$, g , $g - 1$ out of Σ . Actually, since f and g play the same role with respect to n and k , it is sufficient to examine the situation, for instance, when g or $g - 1$ has a zero out of Σ of order $s \leq 4$. In each case we denote by t the order of the pole of f which is a zero of g or $g - 1$. Since $s > t$, we only have to examine zeroes of g or $g - 1$ that are poles of f of order 1, 2, 3.

Suppose first g has a zero $\gamma \notin \Sigma$ of order $s = 2$. Then

$$2(n + 1) = t(k + n + 1) + 2 \quad (12)$$

By (12) if $t = 1$ we find a solution:

$$n = k + 1 \quad (13)$$

Next, if $t \geq 2$, we check that $2n + 2 < t(k + n + 1) + 2$, hence (13) is the only solution.

Suppose now g has a zero $\gamma \notin \Sigma$ of order $s = 3$. Then

$$3(n + 1) = t(k + n + 1) + 2 \quad (14)$$

By (14) if $t = 1$ we find no solution because $k \leq n$.

If $t = 2$ we find

$$n = 2k + 1 \quad (15)$$

If $t \geq 3$ we have $3(n + 3) < 3(k + n + 1) + 2$ hence (15) is the only solution.

Suppose now g has a zero of order $s = 4$. Then

$$4(n + 1) = t(k + n + 1) + 2 \quad (16)$$

If $t = 1$, since $k \leq n$, we have $4(n + 1) > t(k + n + 1) + 2$.

If $t = 2$, by (16) we have a solution

$$n = k \quad (17)$$

If $t = 3$, we have another solution

$$n = 3k + 1 \quad (18)$$

Consequently, by (13), (15), (16), (18), all possibilities for g to have a zero of order $s \leq 4$ are as follows:

$$n = k + 1, s = 2, \quad n = 2k + 1, s = 3, \quad n = k, s = 4, \quad n = 3k + 1, s = 4. \quad (19)$$

Now, we will examine zeroes of $g - 1$ out of Σ of order ≤ 4 . So, the order s' of $g - 1$ satisfies

$$s'(k + 1) = t(k + n + 1) + 2 \quad (20)$$

Suppose first $g - 1$ has a zero $\gamma \notin \Sigma$ of order $s' = 2$. Then by (20), we have

$$2(k + 1) = t(k + n + 1) + 2 \quad (21)$$

Since $k \leq n$, we find no solution neither when $t = 1$ that would lead to $k = n + 1$, nor when $t \geq 2$ because $2(k + 1) < t(k + n + 1) + 2$.

Suppose now that $s' = 3$.

If $t = 1$ we find a solution:

$$n = 2k \quad (22)$$

If $t \geq 2$, we have no solution with $k \leq n$ because $3(k + 1) < t(k + n + 1) + 2$

Suppose now that $s' = 4$.

If $t = 1$ we find a solution:

$$n = 3k + 1 \quad (23)$$

If $t = 2$ we find another solution:

$$n = k \quad (24)$$

If $t \geq 3$, we find no solution with $k \leq n$ because $4(k + 1) < t(k + n + 1) + 2$

Consequently, by (22), (23), (24), all possibilities for $g - 1$ to have a zero $\gamma \notin \Sigma$ of order $s \leq 4$ are as follows:

$$n = 2k, s' = 3, \quad n = 3k + 1, s' = 4, \quad n = k, s' = 4. \quad (25)$$

Thus, we have proved that when $n \neq k, k + 1, 2k, 2k + 1, 3k + 1$, none of the zeroes of $f, f - 1, g, g - 1$ out of Σ is of order ≤ 4 and therefore the general statement of the Lemma is proved in the case $l = 2$.

Now, suppose that θ is a constant and f, g belong to $\mathcal{M}(K)$ and suppose that $n \neq k + 1$. We notice that Σ is now empty. Now (11) gets

$$T(r, f) + T(r, g) \leq 2(\overline{Z}(r, g) + \overline{Z}(r, g - 1) + \overline{Z}(r, f) + \overline{Z}(r, f - 1)) - 2 \log r + O(1) \quad (11 - a)$$

First, we have seen that zeroes of order 2 for g or $g - 1$ (hence also for f and $f - 1$) only occur when $n = k + 1$. Consequently, excluding this case, all zeroes of $f, f - 1, g, g - 1$ are of order ≥ 3 . We will examine each case.

Suppose first that all zeroes of $f, f - 1, g, g - 1$ are at least of order 4. Then $\overline{Z}(r, f) \leq \frac{1}{4}T(r, f)$, $\overline{Z}(r, f - 1) \leq \frac{1}{4}T(r, f)$, $\overline{Z}(r, g) \leq \frac{1}{4}T(r, g)$, $\overline{Z}(r, g - 1) \leq \frac{1}{4}T(r, g - 1)$ a contradiction to (11-a).

And finally, suppose that all zeroes of f and g are at least of order 3 and all zeroes of $f - 1$ and $g - 1$ are at least of order 6. Then we have $\overline{Z}(r, f) \leq \frac{1}{3}T(r, f)$, $\overline{Z}(r, f - 1) \leq \frac{1}{6}T(r, f)$, $\overline{Z}(r, g) \leq \frac{1}{3}T(r, g)$, $\overline{Z}(r, g - 1) \leq \frac{1}{6}T(r, g - 1)$, a contradiction to (11-a) again.

Recall that when f has a pole of order 4, g or $g - 1$, if it has a zero, must have a zero of order ≥ 5 . Consequently, we only have to examine zeroes of g or $g - 1$ that are poles of f of order 1, 2, 3.

For each pair (n, k) leading to an order $s > 2$ of zero of g , we will precisely examine the possible order of zeroes of $g - 1$ and vice-versa.

First we have to consider the case $n = 2k + 1$. We know that if g has a zero, it is at least of order 3. If $g - 1$ has a zero, by (3) its order s satisfies

$$s(k + 1) = t(3k + 2) + 2 \quad (26)$$

We can check that no solution (s, t) exists with $s \leq 4$.

Suppose now $s = 5$.

If $t = 1$, we check that $5(k + 1) > 3k + 4$

If $t \geq 2$, we have $5k + 5 < t(3k + 2) + 2$.

Hence, if $n = 2k + 1$, a zero of $g - 1$ has order ≥ 6 . Indeed, such a possibility exists with $s = 6$ and $t = 2$. Consequently, we have

$$\overline{Z}(r, g) + \overline{Z}(r, g - 1) \leq \frac{1}{2}T(r, g) \quad (27)$$

Suppose now $n = 3k + 1$. We have seen that all zeroes of g and $g - 1$ have order at least 4. Consequently, we have

$$\overline{Z}(r, g) + \overline{Z}(r, g - 1) \leq \frac{1}{2}T(r, g) + O(1) \quad (28)$$

Suppose now $n = k$, then g and $g - 1$ play the same role. All zeroes of g and $g - 1$ are at least of order ≥ 4 hence we have again:

$$\overline{Z}(r, g) + \overline{Z}(r, g - 1) \leq \frac{1}{2}T(r, g) + O(1). \quad (29)$$

Finally, suppose $n = 2k$. We have seen that g admits no zero of order $s < 5$. So we must examine the case $s = 5$. By (2) we have $5(2k + 1) = t(2k + k + 1) + 2$. Then $t = 1$ is impossible.

If $t = 2$, we have $10k + 5 = 6k + 4$, impossible.

If $t = 3$, we have $10k + 5 = 9k + 5$.

And if $t > 3$, then $5(2k + 1) < t(3k + 1) + 2$ for all $k \geq 2$.

Consequently, all zeroes of g have order at least 6 and hence we have again

$$\overline{Z}(r, g) + \overline{Z}(r, g - 1) \leq \frac{1}{2}T(r, g). \quad (30)$$

Thus, since $n \neq k + 1$, by (27), (28), (29), (30) and the symmetric inequalities for f instead of g , we have proved a contradiction to (11-a).

Case 1=3 : Suppose that all zeroes of f , g , $f - a_i$, $g - a_i$ $\forall i \in \{2, 3\}$ are at least of order 4, except maybe those lying in Σ : then

$$\overline{Z}(r, f) \leq \frac{1}{4}T(r, f) + S(r) \quad \text{and} \quad \forall i \in \{2, 3\}, \quad \overline{Z}(r, f - a_i) \leq \frac{1}{4}T(r, f) + S(r),$$

$$\overline{Z}(r, g) \leq \frac{1}{4}T(r, g) + S(r) \quad \text{and} \quad \forall i \in \{2, 3\}, \quad \overline{Z}(r, g - a_i) \leq \frac{1}{4}T(r, g) + S(r)$$

Then using (10) we obtain $l \leq 2$ a contradiction.

Consequently, we will examine all n and k_i ($i \in \{2, 3\}$) leading to zeroes out of Σ of order ≤ 3 for f , g , $f - a_i$, $g - a_i$ for all $i \in \{2, 3\}$. And since f and g play the same role, it is sufficient to examine the situation, for instance, when g or some $g - a_i$ has a zero of order less than 3. In each case we denote by t the order of the pole of f which is a zero of g or $g - a_i$ for some i . Recall that when f has a pole of order 3, g or $g - a_i$, if it has a zero, must have a zero of order ≥ 4 . Consequently, we only have to examine zeroes of g or $g - a_i$ ($\forall i \in \{2, 3\}$) that are poles of f of order 1, 2.

Suppose first g has a zero $\gamma \notin \Sigma$ of order $s = 2$. Then by (2) we have

$$2(n + 1) = t(k + n + 1) + 2 \quad (31)$$

By (31) if $t = 1$ we find a solution:

$$n = k + 1 \quad (32)$$

Next, if $t = 2$, we check that $2n + 2 < 2(k + n + 1) + 2$, hence (32) is the only solution.

Suppose now g has a zero $\gamma \notin \Sigma$ of order $s = 3$. Then

$$3(n + 1) = t(k + n + 1) + 2 \quad (33)$$

By (33) if $t = 1$ we find a solution :

$$n = \frac{k}{2} \quad (34)$$

If $t = 2$ we find

$$n = 2k + 1 \quad (35)$$

Consequently, by (32), (34), (35) all possibilities for g to have a zero of order $s \leq 3$ are as follows:

$$n = k + 1, s = 2, \quad n = \frac{k}{2}, s = 3, \quad n = 2k + 1, s = 3.$$

Now, let $i \in \{2, 3\}$ and examine zeroes of $g - a_i$, $\gamma \notin \Sigma$ of order $s_i \leq 3$. So, by (3), the order s_i of $g - a_i$ satisfies

$$s_i(k_i + 1) = t(k + n + 1) + 2 \quad (36)$$

Suppose first $g - a_i$ has a zero $\gamma \notin \Sigma$ of order $s_i = 2$. Then by (36), we have

$$2(k_i + 1) = t(k + n + 1) + 2 \quad (37)$$

Since $k_i \leq n$ and $k_i \leq k$ we have $2(k_i + 1) < t(k + n + 1) + 2$. Hence we find no solution for (37).

Suppose now $s_i = 3$.

If $t = 1$ we find a solution:

$$3k_i = n + k \quad (38)$$

If $t = 2$, we have no solution because $3k_i < 2(n + k)$.

Consequently, the unique possibility for $g - a_i$ to have a zero $\gamma \notin \Sigma$ of order $s_i \leq 3$ is :

$$n + k = 3k_i, \quad s_i = 3.$$

Thus, we have proved that when $n \neq k + 1, \frac{k}{2}, 2k + 1, 3k_i - k$ none of the zeroes of $f, g, f - a_i, g - a_i$ ($\forall i \in \{2, 3\}$) out of Σ is of order ≤ 3 and therefore the statement of the Lemma is proved in the case $l = 3$.

Case $l \geq 4$:

Suppose now that all zeroes of $f, g, f - a_i, g - a_i$ $\forall i \in \{2, \dots, l\}$ are at least of order 3, except maybe those lying in Σ : then

$$\begin{aligned} \overline{Z}(r, f) &\leq \frac{1}{3}T(r, f) + S(r) \quad \text{and } \forall i \in \{2, \dots, l\}, \quad \overline{Z}(r, f - a_i) \leq \frac{1}{3}T(r, f) + S(r), \\ \overline{Z}(r, g) &\leq \frac{1}{3}T(r, g) + S(r) \quad \text{and } \forall i \in \{2, \dots, l\}, \quad \overline{Z}(r, g - a_i) \leq \frac{1}{3}T(r, g) + S(r). \end{aligned}$$

Then using (10) we obtain $l \leq 3$, a contradiction.

Consequently, we will examine all n and k_i ($i \in \{2, \dots, l\}$) leading to zeroes out of Σ of order ≤ 2 for $f, g, f - a_i, g - a_i$ for all $i \in \{2, \dots, l\}$. Actually, since f and g play the same role, it is sufficient to examine the situation, for instance, when g or some $g - a_i$ has a zero of order less than 2. In each case we denote by t the order of the pole of f which is a zero of g or $g - a_i$ for some i . Recall that when f has a pole of order 2, g or $g - a_i$, if it has a zero, must have a zero of order ≥ 3 . And then, we only have to examine zeroes of g or $g - a_i$ ($\forall i \in \{2, \dots, l\}$) that are poles of f of order 1.

Suppose first g has a zero $\gamma \notin \Sigma$ of order $s = 2$. Then γ is a pole of f of order $t = 1$. Then by (2) we have

$$2(n + 1) = (k + n + 1) + 2 \quad (39)$$

We find a solution :

$$n = k + 1. \quad (40)$$

Now, let $i \in \{2, \dots, l\}$ and suppose $g - a_i$ has a zero $\gamma \notin \Sigma$ of order $s_i = 2$. Then γ is a pole of f of order $t = 1$. So by (3) we have :

$$2(k_i + 1) = (n + k + 1) + 2$$

That means $2k_i = n + k + 1$. Since $k_i \leq n$ and $k_i \leq k$, we find no solution when $s_i = 2$ and $t = 1$.

Consequently, by (40), the only possibility for g or some $g - a_i$ to have a zero $\gamma \notin \Sigma$ of order ≤ 2 is :

$$n = k + 1.$$

As in the case $l = 2$, we now have to consider the situation $l \geq 3$ when $\theta \in K$ and f, g belong to $\mathcal{M}(K)$.

Obviously $\Sigma = \emptyset$ and we have seen that zeroes of order 2 for $f, g, f - a_i, g - a_i$ ($\forall i \in \{2, \dots, l\}$) only occur when $n = k + 1$. Consequently, excluding this case, all zeroes of $f, g, f - a_i, g - a_i$ ($\forall i \in \{2, \dots, l\}$) are of order ≥ 3 .

Thus suppose $n \neq k + 1$. Then,

$$\bar{Z}(r, f) \leq \frac{1}{3}T(r, f) \quad \text{and } \forall i \in \{2, \dots, l\}, \quad \bar{Z}(r, f - a_i) \leq \frac{1}{3}T(r, f) + O(1),$$

$$\bar{Z}(r, g) \leq \frac{1}{3}T(r, g) \quad \text{and } \forall i \in \{2, \dots, l\}, \quad \bar{Z}(r, g - a_i) \leq \frac{1}{3}T(r, g) + O(1)$$

By (11), we obtain $(l - 1)(T(r, f) + T(r, g)) \leq \frac{2l}{3}(T(r, f) + T(r, g)) - 2 \log(r) + O(1)$. Hence $l < 3$ a contradiction. This finishes the proof of the Lemma. \square

Lemma 10 is known and easily checked [4], [23]:

Lemma 10. *Let $f, g \in \mathcal{M}(\mathbb{K})$ be transcendental (resp. let $f, g \in \mathcal{M}_u(d(0, R^-))$) satisfy $(f - a)f^n = (g - a)g^n$ with $a \in \mathbb{K}$ and let $h = \frac{f}{g}$. If h is not identically 1, then*

$$g = \frac{h^n - 1}{h^{n+1} - 1}, \quad f = \frac{h^{n+1} - h}{h^{n+1} - 1}.$$

Notation: Let $f, g \in \mathcal{M}(\mathbb{K})$ (resp. Let $f \in \mathcal{M}(d(0, R^-))$) be such that $f(0) \neq 0, \infty$

We denote by $Z_1(r, f)$ the counting function of simple zeroes of f and by $N_1(r, f)$ the counting function of simple poles of f .

We denote by $\bar{Z}_{(2)}(r, f)$ the counting function of multiple zeroes of f , each counted without multiplicity, and we denote by $N_{(2)}(r, f)$ the counting function of multiple poles of f , each counted without multiplicity, Consequently, by definition, one has $\bar{Z}(r, f) = Z_1(r, f) + \bar{Z}_{(2)}(r, f)$, $\bar{N}(r, f) = N_1(r, f) + \bar{N}_{(2)}(r, f)$

Finally we denote by $Z_{[2]}(r, f)$ the counting function of the zeroes of f each counted multiplicity when it is at most 2 and with multiplicity 2 when it is bigger.

And here we denote by $Z_0(r, f')$ the counting function of the zeroes of f' that are not zeroes of $f(f - 1)$.

We will now prove the following Lemma 11 in a similar way as in [13], with however some special properties due to *p*-adic analytic functions:

Lemma 11. *Let $f, g \in \mathcal{M}(\mathbb{K})$ (resp. Let $f \in \mathcal{M}(d(0, R^-))$) be such that $f(0) \neq 0, \infty$, and share the value 1 C.M. If $\Psi_{f,g}$ is not identically zero, then,*

$$\max(T(r, f), T(r, g)) \leq N_{[2]}(r, f) + Z_{[2]}(r, f) + N_{[2]}(r, g) + Z_{[2]}(r, g) - 3 \log r$$

Proof. Since f and g share 1 CM, each simple zero of $f - 1$ is a simple zero of $g - 1$ and is a zero of $\Psi_{f,g}$. Consequently, we have

$$\overline{Z}_{(2)}(r, f - 1) = \overline{Z}_{(2)}(r, g - 1) \quad (1)$$

and

$$Z_{(1)}(r, f - 1) = Z_{(1)}(r, g - 1) \leq Z(r, \Psi_{f,g}) \quad (2)$$

Now, by Lemma 4 we have $Z(r, \Psi_{f,g}) \leq N(r, \Psi_{f,g}) - \log r$. Hence by (2) we obtain

$$Z_{(1)}(r, f - 1) = Z_{(1)}(r, g - 1) \leq N(r, \Psi_{f,g}) - \log r \quad (3)$$

On the other hand, all poles of $\Psi_{f,g}$ are simple and only occur at zeroes of f' and g' and at multiple poles of f and g . Consequently, we have

$$N(r, \Psi_{f,g}) \leq \overline{Z}_0(r, f') + \overline{Z}_0(r, g') + \overline{Z}_{(2)}(r, f) + \overline{Z}_{(2)}(r, g) \quad (4)$$

By (3) and (4), we have

$$Z_{(1)}(r, f - 1) \leq \overline{Z}_0(r, f') + \overline{Z}_0(r, g') + \overline{Z}_{(2)}(r, f) + \overline{Z}_{(2)}(r, g) - \log r,$$

therefore

$$Z_{(1)}(r, f - 1) \leq \overline{N}_{(2)}(r, f) + \overline{N}_{(2)}(r, g) + \overline{Z}_0(r, f') + \overline{Z}_0(r, g') + \overline{Z}_{(2)}(r, f) + \overline{Z}_{(2)}(r, g) - \log r \quad (5)$$

Recall that by Lemma 2 we have

$$Z(r, g') \leq Z(r, g) + \overline{N}(r, g) - \log r \quad (6)$$

and from the definition of $Z_0(r, g')$ we have

$$\overline{Z}_0(r, g') + \overline{Z}_{(2)}(r, g - 1) + Z_{(2)}(r, g) - \overline{Z}_{(2)}(r, g) \leq Z(r, g'),$$

consequently, we obtain

$$\overline{Z}_0(r, g') + \overline{Z}_{(2)}(r, g - 1) \leq Z(r, g') + \overline{Z}_{(2)}(r, g) - Z_{(2)}(r, g) \quad (7)$$

But by (6) and (7) we have

$$\overline{Z}_0(r, g') + \overline{Z}_{(2)}(r, g - 1) \leq Z(r, g) + \overline{Z}_{(2)}(r, g) - Z_{(2)}(r, g) + \overline{N}(r, g) - \log r$$

and $Z(r, g) + \overline{Z}_{(2)}(r, g) - Z_{(2)}(r, g)$ is just $\overline{Z}(r, g)$. Consequently, by the last inequality, we have

$$\overline{Z}_0(r, g') + \overline{Z}_{(2)}(r, g - 1) \leq \overline{N}(r, g) + \overline{Z}(r, g) - \log r \quad (8)$$

Now, Theorem N lets us write

$$T(r, f) \leq \overline{N}(r, f) + \overline{Z}(r, f) + \overline{Z}(r, f - 1) - Z_0(r, f') - \log r \quad (9)$$

By (2) we notice that $\overline{Z}(r, f - 1) = Z_{(1)}(r, f - 1) + \overline{Z}_{(2)}(r, f - 1) = Z_{(1)}(r, f - 1) + \overline{Z}_{(2)}(r, g - 1)$. So, by (9) we have

$$T(r, f) \leq \overline{N}(r, f) + \overline{Z}(r, f) + Z_{(1)}(r, f - 1) + \overline{Z}_{(2)}(r, g - 1) - Z_0(r, f') - \log r$$

and hence, by (8), we derive

$$T(r, f) \leq \overline{N}(r, f) + \overline{Z}(r, f) + Z_1(r, f - 1) + \overline{N}(r, g) + \overline{Z}(r, g) - \overline{Z}_0(r, g') - Z_0(r, f') - 2 \log r.$$

And now, by (5) we obtain

$$\begin{aligned} T(r, f) &\leq \overline{N}(r, f) + \overline{Z}(r, f) + \overline{N}_{(2)}(r, f) + \overline{N}_{(2)}(r, g) + \overline{Z}_{(2)}(r, f) + \overline{Z}_{(2)}(r, g) \\ &\quad + \overline{Z}_0(r, g') + \overline{Z}_0(r, f') + \overline{N}(r, g) + \overline{Z}(r, g) - \overline{Z}_0(r, g') - Z_0(r, f') - 3 \log r. \end{aligned}$$

But now, we notice that $\overline{Z}(r, f) + \overline{Z}_{(2)}(r, f) = Z_{[2]}(r, f)$, $\overline{Z}(r, g) + \overline{Z}_{(2)}(r, g) = Z_{[2]}(r, g)$, $\overline{N}(r, f) + \overline{N}_{(2)}(r, f) = N_{[2]}(r, f)$, $\overline{N}(r, g) + \overline{N}_{(2)}(r, g) = N_{[2]}(r, g)$. We then obtain the conclusion of Lemma 11. \square

4 Proof of Theorems

Proof of the Theorems. The polynomial P is considered in theorems 1, 2, 3, 4, 5, 6, 7 and we can assume $a_1 = 0$. In Theorems 8, and 9, we call P the polynomial such that $P'(x) = x^n(x - a)^k$ and $P(0) = 0$. Set $F = \frac{f'P'(f)}{\alpha}$ and $G = \frac{g'P'(g)}{\alpha}$. Clearly F and G share the value 1 C.M. Since f, g are transcendental (resp. unbounded), we notice that so are F and G . Recall that

$$\Psi_{F,G} = \frac{F''}{F'} - \frac{2F'}{F-1} - \frac{G''}{G'} + \frac{2G'}{G-1}$$

We will prove that under the hypotheses of each theorem, $\Psi_{F,G}$ is identically zero.

Set $\widehat{F} = P(f)$, $\widehat{G} = P(g)$. We notice that $P(x)$ is of the form $x^{n+1}Q(x)$ with $Q \in K[x]$ of degree k . Now, with help of Lemma 2, we can check that we have

$$T(r, \widehat{F}) - Z(r, \widehat{F}) \leq T(r, \widehat{F}') - Z(r, \widehat{F}') + O(1)$$

Consequently, since $(\widehat{F})' = \alpha F$, we have

$$T(r, \widehat{F}) \leq T(r, F) + Z(r, \widehat{F}) - Z(r, F) + T(r, \alpha) + O(1), \quad (1)$$

hence, by (1), we obtain

$$T(r, \widehat{F}) \leq T(r, F) + (n+1)Z(r, f) + Z(r, Q(f)) - nZ(r, f) - \sum_{i=2}^l k_i Z(r, f - a_i) - Z(r, f') + T(r, \alpha) + O(1).$$

i.e.

$$T(r, \widehat{F}) \leq T(r, F) + Z(r, f) + Z(r, Q(f)) - \sum_{i=2}^l k_i Z(r, f - a_i) - Z(r, f') + T(r, \alpha) + O(1). \quad (2)$$

and similarly,

$$T(r, \widehat{G}) \leq T(r, G) + Z(r, g) + Z(r, Q(g)) - \sum_{i=2}^l k_i Z(r, g - a_i) - Z(r, g') + T(r, \alpha) + O(1). \quad (3)$$

Now, it follows from the definition of F and G that

$$Z_{[2]}(r, F) + N_{[2]}(r, F) \leq 2Z(r, f) + 2 \sum_{i=2}^l Z(r, f - a_i) + Z(r, f') + 2\bar{N}(r, f) + T(r, \alpha) + O(1) \quad (4)$$

and similarly

$$Z_{[2]}(r, G) + N_{[2]}(r, G) \leq 2Z(r, g) + 2 \sum_{i=2}^l Z(r, g - a_i) + Z(r, g') + 2\bar{N}(r, g) + T(r, \alpha) + O(1) \quad (5)$$

And particularly, if $k_i = 1$, $\forall i \in \{2, \dots, l\}$, then

$$Z_{[2]}(r, F) + N_{[2]}(r, F) \leq 2Z(r, f) + \sum_{i=2}^l Z(r, f - a_i) + Z(r, f') + 2\bar{N}(r, f) + T(r, \alpha) + O(1) \quad (6)$$

and similarly

$$Z_{[2]}(r, G) + N_{[2]}(r, G) \leq 2Z(r, g) + \sum_{i=2}^l Z(r, g - a_i) + Z(r, g') + 2\bar{N}(r, g) + T(r, \alpha) + O(1). \quad (7)$$

Suppose now that $\Psi_{F,G}$ is not identically zero. Now, by Lemma 11, we have

$$T(r, F) \leq Z_{[2]}(r, F) + N_{[2]}(r, F) + Z_{[2]}(r, G) + N_{[2]}(r, G) - 3 \log r$$

hence by (2), we obtain

$$\begin{aligned} T(r, \hat{F}) &\leq Z_{[2]}(r, F) + N_{[2]}(r, F) + Z_{[2]}(r, G) + N_{[2]}(r, G) + Z(r, f) + Z(r, Q(f)) \\ &\quad - \sum_{i=2}^l k_i Z(r, f - a_i) - Z(r, f') + T(r, \alpha) - 3 \log r + O(1) \end{aligned}$$

and hence by (4) and (5):

$$\begin{aligned} T(r, \hat{F}) &\leq 2Z(r, f) + 2 \sum_{i=2}^l Z(r, f - a_i) + Z(r, f') + 2\bar{N}(r, f) + 2Z(r, g) + 2 \sum_{i=2}^l Z(r, g - a_i) + Z(r, g') + \\ &\quad 2\bar{N}(r, g) + Z(r, f) + Z(r, Q(f)) - \sum_{i=2}^l k_i Z(r, f - a_i) - Z(r, f') + 2T(r, \alpha) - 3 \log r + O(1) \end{aligned} \quad (8)$$

and similarly,

$$\begin{aligned} T(r, \hat{G}) &\leq 2Z(r, g) + 2 \sum_{i=2}^l Z(r, g - a_i) + Z(r, g') + 2\bar{N}(r, g) + 2Z(r, f) + 2 \sum_{i=2}^l Z(r, f - a_i) + Z(r, f') + 2\bar{N}(r, f) \\ &\quad + Z(r, g) + Z(r, Q(g)) - \sum_{i=2}^l k_i Z(r, g - a_i) - Z(r, g') + 2T(r, \alpha) - 3 \log r + O(1). \end{aligned} \quad (9)$$

Consequently,

$$T(r, \widehat{F}) + T(r, \widehat{G}) \leq 5(Z(r, f) + Z(r, g)) + \sum_{i=2}^l (4 - k_i)(Z(r, f - a_i) + Z(r, g - a_i)) + (Z(r, f') + Z(r, g')) + 4(\overline{N}(r, f) + \overline{N}(r, g)) + (Z(r, Q(f)) + Z(r, Q(g))) + 4T(r, \alpha) - 6 \log r + O(1). \quad (10)$$

Moreover, if $k_i = 1$, $\forall i \in \{2, \dots, l\}$, then by (6) and (7) we have

$$T(r, \widehat{F}) \leq 2Z(r, f) + \sum_{i=2}^l Z(r, f - a_i) + Z(r, f') + 2\overline{N}(r, f) + 2Z(r, g) + \sum_{i=2}^l Z(r, g - a_i) + Z(r, g') + 2\overline{N}(r, g) + Z(r, f) + Z(r, Q(f)) - \sum_{i=2}^l Z(r, f - a_i) - Z(r, f') + 2T(r, \alpha) - 3 \log r + O(1)$$

and similarly,

$$T(r, \widehat{G}) \leq 2Z(r, g) + \sum_{i=2}^l Z(r, g - a_i) + Z(r, g') + 2\overline{N}(r, g) + 2Z(r, f) + \sum_{i=2}^l Z(r, f - a_i) + Z(r, f') + 2\overline{N}(r, f) + Z(r, g) + Z(r, Q(g)) - \sum_{i=2}^l Z(r, g - a_i) - Z(r, g') + 2T(r, \alpha) - 3 \log r + O(1).$$

Consequently,

$$T(r, \widehat{F}) + T(r, \widehat{G}) \leq 5(Z(r, f) + Z(r, g)) + \sum_{i=2}^l (Z(r, f - a_i) + Z(r, g - a_i)) + Z(r, Q(f)) + Z(r, Q(g)) + (Z(r, f') + Z(r, g')) + 4(\overline{N}(r, f) + \overline{N}(r, g)) + 4T(r, \alpha) - 6 \log r + O(1) \quad (11)$$

Now, let us go back to the general case. By Lemma 2, we can write $Z(r, f') + Z(r, g') \leq Z(r, f - a_2) + Z(r, g - a_2) + \overline{N}(r, f) + \overline{N}(r, g) - 2 \log r$. Hence, in general, by (10) we obtain

$$T(r, \widehat{F}) + T(r, \widehat{G}) \leq 5(Z(r, f) + Z(r, g)) + \sum_{i=3}^l (4 - k_i)((Z(r, f - a_i) + Z(r, g - a_i))) + (5 - k_2)((Z(r, f - a_2) + Z(r, g - a_2))) + 5(\overline{N}(r, f) + \overline{N}(r, g)) + (Z(r, Q(f)) + Z(r, Q(g))) + 4T(r, \alpha) - 8 \log r + O(1)$$

and hence, since $T(r, Q(f)) = kT(r, f) + O(1)$ and $T(r, Q(g)) = kT(r, g) + O(1)$,

$$T(r, \widehat{F}) + T(r, \widehat{G}) \leq 5(T(r, f) + T(r, g)) + \sum_{i=3}^l (4 - k_i)((Z(r, f - a_i) + Z(r, g - a_i))) + (5 - k_2)((Z(r, f - a_2) + Z(r, g - a_2))) + 5(\overline{N}(r, f) + \overline{N}(r, g)) + k(T(r, f) + T(r, g)) + 4T(r, \alpha) - 8 \log r + O(1). \quad (12)$$

And if $k_i = 1$, $\forall i \in \{2, \dots, l\}$, by (11) and Lemma 2 we have

$$\begin{aligned} T(r, \widehat{F}) + T(r, \widehat{G}) &\leq 5(Z(r, f) + Z(r, g)) + \sum_{i=2}^l (Z(r, f - a_i) + Z(r, g - a_i)) + (l-1)(T(r, f) + T(r, g)) \\ &\quad + (Z(r, f - a_2) + Z(r, g - a_2)) + 5(\overline{N}(r, f) + \overline{N}(r, g)) + 4T(r, \alpha) - 8 \log r + O(1) \end{aligned}$$

hence

$$\begin{aligned} T(r, \widehat{F}) + T(r, \widehat{G}) &\leq \\ 5(T(r, f) + T(r, g)) &+ \sum_{i=2}^l (T(r, f - a_i) + T(r, g - a_i)) + (l-1)(T(r, f) + T(r, g)) + (T(r, f - a_2) + T(r, g - a_2)) \\ &+ 5(\overline{N}(r, f) + \overline{N}(r, g)) + 4T(r, \alpha) - 8 \log r + O(1) \end{aligned}$$

and hence

$$T(r, \widehat{F}) + T(r, \widehat{G}) \leq (9 + 2l)(T(r, f) + T(r, g)) + 4T(r, \alpha) - 8 \log r + O(1) \quad (13)$$

Now, let us go back to the general case. Since \widehat{F} is a polynomial in f of degree $n + k + 1$, we have $T(r, \widehat{F}) = (n + k + 1)T(r, f) + O(1)$ and similarly, $T(r, \widehat{G}) = (n + k + 1)T(r, g) + O(1)$, hence by (12) we can derive

$$\begin{aligned} (n + k + 1)(T(r, f) + T(r, g)) &\leq \\ 5(T(r, f) + T(r, g)) &+ (5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) + \sum_{i=3}^l (4 - k_i)((Z(r, f - a_i) + Z(r, g - a_i))) \\ &+ 5(\overline{N}(r, f) + \overline{N}(r, g)) + k(T(r, f) + T(r, g)) + 4T(r, \alpha) - 8 \log r + O(1). \end{aligned} \quad (14)$$

Hence

$$\begin{aligned} (n + k + 1)(T(r, f) + T(r, g)) &\leq (10 + k)(T(r, f) + T(r, g)) + \sum_{i=3}^l (4 - k_i)((Z(r, f - a_i) + Z(r, g - a_i))) \\ &+ (5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) + 4T(r, \alpha) - 8 \log r + O(1). \end{aligned}$$

and hence

$$\begin{aligned} n(T(r, f) + T(r, g)) &\leq 9(T(r, f) + T(r, g)) + \sum_{i=3}^l (4 - k_i)((Z(r, f - a_i) + Z(r, g - a_i))) \\ &+ (5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) + 4T(r, \alpha) - 8 \log r + O(1). \end{aligned} \quad (15)$$

Then at least, for each $i = 3, \dots, l$ we have

$$(4 - k_i)(Z(r, f - a_i) + Z(r, g - a_i)) \leq \max(0, 4 - k_i)(T(r, f) + T(r, g)) + O(1) \text{ and}$$

$$(5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) \leq \max(0, 5 - k_2)(T(r, f) + T(r, g)) + O(1).$$

Consequently, by (15) we have

$$n(T(r, f) + T(r, g)) \leq 9(T(r, f) + T(r, g)) + \sum_{i=3}^l \max(0, 4 - k_i)(T(r, f) + T(r, g)) + \max(0, 5 - k_2)(T(r, f) + T(r, g)) + O(1)$$

and hence,

$$n \leq 9 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2). \quad (16)$$

Moreover, if f, g belong to $\mathcal{M}(\mathbb{K})$ and α is a constant or a Moebius function, then $T(r, \alpha) \leq \log r + O(1)$ and hence by (15) we have

$$n \leq 8 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2) \quad (17)$$

Now, if $k_i = 1, \forall i \in \{2, \dots, l\}$, by (13) we have $n + k + 1 \leq 9 + 2l$, hence

$$n \leq 9 + l. \quad (18)$$

Particularly, if $f, g \in \mathcal{M}(\mathbb{K})$ and if α is a constant or a Moebius function, then

$$n \leq 8 + l \quad (19)$$

Consequently, in the general case, if

$$n \geq 10 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2)$$

we have $\Psi_{F,G} = 0$ which concerns Theorems 1 and 4.

Now, if f, g belong to $\mathcal{M}(\mathbb{K})$ and α is a constant or a Moebius function and if

$$n \geq 9 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2)$$

we have $\Psi_{F,G} = 0$ again, which concerns Theorem 2 and 3.

Further, if $k_i = 1, \forall i \in \{2, \dots, l\}$, when $n \geq l + 10$ we have $\Psi_{F,G} = 0$ which concerns Theorems 5, 6, 10 and 9 when α is an ordinary small function.

In the same context, if f, g belong to $\mathcal{M}(\mathbb{K})$, and if α is a constant or a Moebius function, then $\Psi_{F,G} = 0$ as soon as $n \geq l + 9$ Theorems 7, 8 and 9 when α is a constant or a Moebius function.

Thus, henceforth, we can assume that $\Psi_{F,G} = 0$ in each hypothesis of all theorems.

Note that $\Psi_{F,G} = \frac{\phi'}{\phi}$ with $\phi = \left(\frac{F'}{(F-1)^2} \right) \left(\frac{(G-1)^2}{G'} \right)$. Since $\phi = 0$, there exist $A, B \in \mathbb{K}$ such that

$$\frac{1}{G-1} = \frac{A}{F-1} + B \quad (20)$$

and $A \neq 0$.

Now, we will consider the following two cases: $B = 0$ and $B \neq 0$.

Case 1: $B = 0$.

Suppose $A \neq 1$. Then, by (20), we have $F = \frac{1}{A}G + \left(1 - \frac{1}{A}\right)$. Applying Theorem N to F , we obtain

$$\begin{aligned} T(r, F) &\leq \overline{Z}(r, F) + \overline{Z}\left(r, F - \left(1 - \frac{1}{A}\right)\right) + \overline{N}(r, F) - \log r + O(1) \leq \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i) \\ &\quad + \overline{Z}(r, f') + \overline{Z}(r, g) + \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}(r, g') + \overline{N}(r, f) + 3T(r, \alpha) - \log r + O(1). \end{aligned} \quad (21)$$

But $\overline{Z}(r, f) \leq T(r, f)$, $\overline{N}(r, f) \leq T(r, f)$, $\overline{Z}(r, f - 1) \leq T(r, f - 1) \leq T(r, f) + O(1)$ and $\overline{Z}(r, f') \leq T(r, f') \leq 2T(r, f) + O(1)$. Moreover, by Lemma 1, $T(r, F) \geq (n + k)T(r, f) - T(r, \alpha)$. Then, considering all the previous inequalities in (12), we deduce that

$$(n + k)T(r, f) \leq (l + 3)T(r, f) + (l + 2)T(r, g) + 4T(r, \alpha) - \log r + O(1). \quad (22)$$

Since f and g satisfy the same hypothesis, we also have

$$(n + k)T(r, g) \leq (l + 3)T(r, g) + (l + 2)T(r, f) + 4T(r, \alpha) - \log r + O(1). \quad (23)$$

Hence, adding (22) and (23), we have

$$(n + k)[T(r, f) + T(r, g)] \leq (2l + 5)[T(r, f) + T(r, g)] + 4T(r, \alpha) + O(1),$$

which leads to a contradiction whenever $n + k \geq (2l + 6)$.

In the hypotheses of all theorems we have

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

That implies

$$\begin{aligned} n + k &\geq 9 + k + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2) = 9 + \sum_{i=2}^l k_i + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2) \\ &= 9 + \sum_{i=3}^l \max(4, k_i) + \max(5, k_2) \geq 9 + 4(l - 2) + 5 \geq 4l + 6. \end{aligned}$$

Consequently, the inequality $n + k \geq (2l + 6)$ is satisfied in Theorems 1, 2, 3, 4.

Next, if all k_i are equal to 1, we assume that $n \geq l + 9$, hence $n + k \geq l + k + 9 = 2l + 8$ (because $l = k + 1$) and hence the inequality $n + k \geq (2l + 6)$ is satisfied again in Theorems 5, 6, 7, 8, 9, 10.

Hence, we have $A = 1$ and this implies that $F = G$. Now, $\alpha F = \alpha G$, i.e. $(\widehat{F})' = (\widehat{G})'$. We assume $n \geq k + 2$ in Theorems 1, 2, 3 and this is automatically satisfied in Theorems 5, 7, 8, 9. And we assume $n \geq k + 3$ in Theorem 4 and this is automatically satisfied in Theorems 6 and 10. Consequently, by Lemma 7, we have $\widehat{F} = \widehat{G}$, i.e. $P(f) = P(g)$. But in Theorems 1, 2, 3, 4, 5, 6, 7,

8 P is a polynomial of uniqueness for the family of meromorphic functions we consider, hence we have $f = g$. And in Theorems 9 and 10, the conclusion comes from Lemma 10.

Case 2: $B \neq 0$.

We have $\overline{Z}(r, F) \leq \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i) + \overline{Z}(r, f') + T(r, \alpha)$ and $\overline{N}(r, F) \leq \overline{N}(r, f) + T(r, \alpha) + O(1)$ and similarly for G , so we can derive

$$\begin{aligned} \overline{Z}(r, F) + \overline{Z}(r, G) + \overline{N}(r, F) + \overline{N}(r, G) &\leq \overline{Z}(r, f) + \sum_{i=2}^l \overline{Z}(r, f - a_i) + \overline{Z}(r, f') + \overline{Z}(r, g) \\ &+ \sum_{i=2}^l \overline{Z}(r, g - a_i) + \overline{Z}(r, g') + \overline{N}(r, f) + \overline{N}(r, g) + 4T(r, \alpha) + O(1) \\ &\leq 5[T(r, f) + T(r, g)] + 4T(r, \alpha) + O(1). \end{aligned} \quad (24)$$

Moreover, by (20), $T(r, F) = T(r, G) + O(1)$ and, by Lemma 1, we have

$$T(r, f) \leq \frac{1}{n+k} (T(r, F) + T(r, \alpha)) + O(1)$$

and $T(r, g) \leq \frac{1}{n+k} (T(r, G) + T(r, \alpha)) + O(1)$. Consequently,

$$T(r, f) + T(r, g) \leq 2 \left[\frac{1}{n+k} (T(r, F) + T(r, \alpha)) \right] + O(1).$$

Thus, (24) is equivalent to

$$\overline{Z}(r, F) + \overline{Z}(r, G) + \overline{N}(r, F) + \overline{N}(r, G) \leq \frac{10}{n+k} T(r, F) + \left(\frac{10}{n+k} + 4 \right) T(r, \alpha) + O(1).$$

Now, we can check that $n + k \geq 12$ in all theorems. Consequently, the previous inequality implies

$$\overline{Z}(r, F) + \overline{Z}(r, G) + \overline{N}(r, F) + \overline{N}(r, G) \leq \frac{10}{12} T(r, F) + \left(\frac{10}{12} + 4 \right) T(r, \alpha) + O(1). \quad (25)$$

Consequently, by (25) we can see that the hypotheses of Lemma 8 are satisfied and hence, either $F = G$, or $FG = 1$.

If $FG = 1$, then $f'P'(f)g'P'(g) = \alpha^2$. In Theorems 1, 2, 4 we have assumed that $n \geq k + 2$ and if $l = 2$, then $n \neq 2k, 2k + 1, 3k + 1$ and if $l = 3$ then $n \neq 3k_2 - k, 3k_3 - k$. Moreover, these conditions are automatically satisfied in Theorems 5, 6, 7, 8, 9, 10, so we have a contradiction to Lemma 9. In Theorem 3, we have assumed that $n \geq k + 2$ hence by Lemma 9, we have a contradiction again. Consequently, $F = G$, hence $(\widehat{F})' = (\widehat{G})'$ and therefore we can conclude as in the case $B = 0$.

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 Appl.* 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, 211221. (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 Belletin 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
Laboratoire de Mathematiques UMR 6620
Université Blaise Pascal
Les Cézeaux
63171 AUBIERE
FRANCE
kamal.boussaf@math.univ-bpclermont.fr

Alain ESCASSUT
Laboratoire de Mathematiques UMR 6620
Université Blaise Pascal
Les Cézeaux
63171 AUBIERE
FRANCE
alain.escassut@math.univ-bpclermont.fr

Jacqueline OJEDA
Departamento de Matemática
Facultad de Ciencias Físicas y Matemáticas
Universidad de Concepción
Barrio Universitario s/n. Casilla 160-C
CONCEPCION
CHILE
jacqojeda@udec.cl
Jacqueline.Ojeda@math.univ-bpclermont.fr