

HAL
open science

Complex 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. Complex meromorphic functions $f' P' (f)$, $g' P' (g)$ sharing a small function. *Indagationes Mathematicae*, 2013. hal-01922084

HAL Id: hal-01922084

<https://uca.hal.science/hal-01922084>

Submitted on 14 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.

Complex meromorphic functions $f'P'(f)$, $g'P'(g)$ sharing a small function

Kamal Boussaf, Alain Escassut and Jacqueline Ojeda

2012/ 03/08

Abstract

Let f , g be two transcendental meromorphic functions in \mathbb{C} , let P be a polynomial of uniqueness for meromorphic functions in \mathbb{C} 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. There is no additional condition on α . We consider the particular case of entire functions.

1 Introduction and Main Results

Following several previous studies, the problem we consider consists of determining polynomials P such that, if f and g are complex meromorphic functions and if α is a small meromorphic function such that $f'P'(f)$ and $g'P'(g)$ share α counting multiplicity, then we can conclude $f = g$. The first (and hardest) step consists of showing that $f'P'(f) = g'P'(g)$, so $P(f) - P(g)$ is a constant. The second step consists of showing that the constant is zero. And then, if we take for P a polynomial of uniqueness for complex meromorphic functions, we can get $f = g$.

Problems of uniqueness on meromorphic functions were examined first in \mathbb{C} [8], [9], [11], [15], [16], [17], [18], [23], [24], [26] and next in a p-adic field [1], [4], [5], [6], [7], [13], [14], [19], [20], [21], [22]. After examining problems of the form $P(f) = P(g)$, where P is a polynomial, several studies were made on the equality $f'P'(f) = g'P'(g)$, or value sharing questions: if $P(f)$ and $P(g)$ share a value, or a small function, do we have $f = g$?

We denote by $\mathcal{A}(\mathbb{C})$ the \mathbb{C} -algebra of entire functions in \mathbb{C} , by $\mathcal{M}(\mathbb{C})$ the field of meromorphic functions in \mathbb{C} , i.e. the field of fractions of $\mathcal{A}(\mathbb{C})$ and by $\mathbb{C}(x)$ the field of rational functions.

The problem of value sharing a small function for functions of the form $f'P'(f)$ was examined first when P was just of the form x^n [8], [19] in both complex and p-adic contexts. More recently it was examined when P was a polynomial such that P' had exactly two distinct zeros [16], [18], [21], both in complex analysis and in p-adic analysis. In [16], [18] the functions were meromorphic on \mathbb{C} , with a small function that was a constant or the identity. In [19], the problem was considered for analytic functions in a complete ultrametric algebraically closed field \mathbb{K} of characteristic 0 concerning entire functions and unbounded analytic functions in an open disk, sharing a rational

⁰2000 Mathematics Subject Classification: 30D35; 30D45; 12E05.

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

¹Partially supported by CONICYT N°79090014 (Inserción de Capital Humano a la Academia)"

function. In [2] the three authors considered the same problem for meromorphic functions in the p -adic field \mathbb{K} . The results obtained in that case have then suggested a similar study in \mathbb{C} . But several crucial lemmas obtained on a p -adic field have to be re-examined particularly because the characteristic Nevanlinna function $T(r, f)$ is quite different for complex meromorphic functions and for p -adic ones, particularly all statements involving functions $m(r, f)$ on $\mathcal{M}(\mathbb{C})$. So, we must develop complete proofs for all intermediate and final results.

Here we enjoy polynomials of uniqueness for complex meromorphic functions [1], [6] and we can finally obtain results similar to those obtained in p -adic analysis: see Theorem 1[2].

The definition of polynomials of uniqueness was introduced in [17] by P. Li and C. C. Yang and was studied in many papers [1], [10], [11], [24] for complex functions and [5], [6], [22] for p -adic functions.

Definition. Recall that a polynomial $P \in \mathbb{C}[x]$ 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 $f = g$.

Now, in order to define small functions, we have to briefly recall the definitions of the classical Nevanlinna theory in the field \mathbb{C} . Here, for convenience, we will use notation long ago used in p -adic analysis in order to denote the counting functions.

Let \log be a real logarithm function of base > 1 . Given $u \in \mathbb{R}_+^*$, we denote by \log^+ the real function defined as $\log^+(u) = \max(\log(u), 0)$.

Let $f \in \mathcal{M}(\mathbb{C})$. Given $r > 0$, we set $m(r, f) = \int_0^{2\pi} \log^+ |f(re^{i\theta})| d\theta$. Suppose f has no zero and no pole at 0. Let $\gamma \in \mathbb{C}$. If f has a zero of order n at γ , we set $\omega_\gamma(f) = n$. If f has a pole of order n at γ , we put $\omega_\gamma(f) = -n$ and finally, if $f(\gamma) \neq 0, \infty$, we put $\omega_\gamma(f) = 0$.

We denote by $Z(r, f)$ the *counting function of zeros of f* in the ball $|z| \leq r$, 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 zeros of f in the ball $|z| \leq r$, 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 $N(r, f) = Z\left(r, \frac{1}{f}\right)$ (resp. $\bar{N}(r, f) = \bar{Z}\left(r, \frac{1}{f}\right)$) to denote the *counting function of poles of f* in the ball $|z| \leq r$, counting multiplicity (resp. ignoring multiplicity).

If f admits a zero of order s at 0, we can make a change of origin or count the zero at 0 by adding $s \log r$ and similarly, if f admits a pole at 0 of order s , we can make a change of origin or count the pole at 0 by adding $-s \log r$.

For $f \in \mathcal{M}(\mathbb{C})$ having no zero and no pole at 0, the *Nevanlinna function* is defined by $T(r, f) = m(r, f) + N(r, f)$.

Definition. Let $f \in \mathcal{M}(\mathbb{C})$ such that $f(0) \neq 0, \infty$. A function $\alpha \in \mathcal{M}(\mathbb{C})$ having no zero and no pole at 0 is called a *small function with respect to f* , if it satisfies $\lim_{r \rightarrow +\infty} \frac{T(r, \alpha)}{T(r, f)} = 0$. We denote by $\mathcal{M}_f(\mathbb{C})$ the set of small meromorphic functions with respect to f in \mathbb{C} . And we say that two functions $f, g \in \mathcal{M}(\mathbb{C})$ share a function α C.M. if $f - \alpha$ and $g - \alpha$ admit the same zeros with the same multiplicity.

Remark 1. For simplicity, we have kept the same notation as in p -adic analysis for the counting function of zeros of a meromorphic function.

Now, we can give some sufficient conditions to get polynomials P such that, if $f'P(f)$ and $g'P(g)$ share a small meromorphic function, then $f = g$.

Recall the following Theorems A, B that we can get from [18]:

Theorem A. Let $f, g \in \mathcal{M}(\mathbb{C})$ be transcendental. Let $n \in \mathbb{N}$, $n \geq 13$ and let $a \in \mathbb{C} \setminus \{0\}$. If $f^n(f-a)^2f'$ and $g^n(g-a)^2g'$ share the identical function x C.M. then $f = g$.

Theorem B. Let $f, g \in \mathcal{M}(\mathbb{C})$ be transcendental and let $a \in \mathbb{C} \setminus \{0\}$ and let $n \in \mathbb{N}$, $n \geq 12$. If $f^n(f-a)f'$ and $g^n(g-a)g'$ share the identical function x C.M. then either $f = g$ or there exists $h \in \mathcal{M}(\mathbb{C})$ such that $f = \frac{a(n+2)}{n+1} \left(\frac{h^{n+1}-1}{h^{n+2}-1} \right) h$ and $g = \frac{a(n+2)}{n+1} \left(\frac{h^{n+1}-1}{h^{n+2}-1} \right)$.

In [2], we have obtained the following Theorem C.

Theorem C. Let \mathbb{K} be a complete ultrametric algebraically closed field of characteristic zero. 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 $b \in \mathbb{K}^*$, with $l \geq 2$ and $k_i \geq k_{i+1}$, $2 \leq i \leq l-1$, whenever $l > 2$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

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

$$n \geq k + 2,$$

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

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

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

Next, several particular applications were given when the small function is a constant or a Moebius function. Here we can't get similar refinements because the complex Nevanlinna Theory is less accurate than the p -adic Nevanlinna Theory.

However, we aim at obtaining for complex meromorphic functions results almost similar to those obtained for p -adic functions, thanks to theorems of uniqueness in \mathbb{C} . Let us recall Theorems D and E that we can extract from Theorem 3 [1] and Corollary 9.1 [6] respectively.

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

In [1], Theorem 3 is stated under the general condition that the polynomial P we consider is injective on the set of zeros of its derivative. Here we reduce that hypothesis to a hypothesis concerning $\Phi(P)$. Particularly, the following Theorem D (concerning the case when P' only has two distinct zeros) comes from Theorem 3 [1], but actually, it is useless to assume the general hypothesis that the restriction of P on the set of zeros of P' is injective because in that case, such a polynomial P necessarily satisfies $P(c_1) \neq P(c_2)$ with the two zeros c_1, c_2 of P' , as shown in Lemma 10 of [6].

Remark 2. The hypothesis $\Phi(P) \geq 4$ is weaker than the hypothesis: "the restriction of P on the set of zeros of P' is injective" as soon as the number of distinct zeros of P' is at least 6.

Theorem D Let $P \in \mathbb{C}[x]$ be such that P' has exactly two distinct zeros γ_1 of order c_1 and γ_2 of order c_2 with $\min\{c_1, c_2\} \geq 2$ and $\max(c_1, c_2) \geq 3$. Then P is a polynomial of uniqueness for $\mathcal{M}(\mathbb{C})$.

Theorem E Let $P \in \mathbb{C}[x]$ be such that P' has exactly three distinct zeros γ_1 of order c_1 , γ_2 of order c_2 , γ_3 of order c_3 with $\max\{c_1, c_2, c_3\} \geq 2$, satisfying further $\Phi(P) = 3$. Then P is a polynomial of uniqueness for $\mathcal{M}(\mathbb{C})$.

We can find Theorem F in [6] (Corollary 9.1, p. 226):

Theorem F. Let $P \in \mathbb{C}[x]$. If $\Phi(P) \geq 4$ then P is a polynomial of uniqueness for $\mathcal{M}(\mathbb{C})$.

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

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

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

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

By Theorem F, we can derive Corollary 1.1:

Corollary 1.1 Let $P \in \mathbb{C}[x]$ be such that $P'(x) = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{C}^*$, $\Phi(P) \geq 4$,

and $k_i \geq k_{i+1}$, $2 \leq i \leq l - 1$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

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

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

By Theorem E, we can drive Corollary 1.2:

Corollary 1.2 Let $P \in \mathbb{C}[x]$ be such that $P'(x) = b(x - a_1)^n (x - a_2)^{k_2} (x - a_3)^{k_3}$ with $b \in \mathbb{C}^*$, $k_2 \geq k_3$, $\Phi(P) = 3$. Suppose P satisfies the following conditions:

$$\begin{aligned} n &\geq k_2 + k_3 + 2, \\ n &\geq 5 + \max(0, 4 - k_3) + \max(0, 5 - k_2). \end{aligned}$$

Let $f, g \in \mathcal{A}(\mathbb{C})$ be transcendental and let $\alpha \in \mathcal{A}_f(\mathbb{C}) \cap \mathcal{A}_g(\mathbb{C})$ 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 $\mathcal{A}(\mathbb{C})$ such that P' is of the form

$$b(x - a_1)^n \prod_{i=2}^l (x - a_i) \text{ with } l \geq 3, b \in \mathbb{C}^*, \text{ satisfying, } n \geq l + 5.$$

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

By Theorem F we have Corollary 2.1:

Corollary 2.1 Let $P \in \mathbb{C}[x]$ be such that $P'(x) = b(x - a_1)^n \prod_{i=2}^l (x - a_i)$ with $\Phi(P) \geq 4$, $b \in \mathbb{C}^*$, satisfying $n \geq l + 5$.

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

And by Theorem E we have Corollary 2.1:

Corollary 2.2 Let $P \in \mathbb{C}[x]$ be such that $P'(x) = b(x - a_1)^n (x - a_2)^{k_2} (x - a_3)^{k_3}$ with $\Phi(P) = 3$, $b \in \mathbb{C}^*$, satisfying $n \geq 8$.

Let $f, g \in \mathcal{A}(\mathbb{C})$ be transcendental and let $\alpha \in \mathcal{A}_f(\mathbb{C}) \cap \mathcal{A}_g(\mathbb{C})$ be non-identically zero. 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 $\mathcal{M}(\mathbb{C})$, let $P' = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{C}^*$, and $l \geq 2$, $k_i \geq k_{i+1}$, $2 \leq i \leq l - 1$ when $l > 2$ and let $k = \sum_{i=2}^l k_i$. Suppose P satisfies the following conditions:

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

$$n \geq k + 3,$$

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

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

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

By Theorem F, we have Corollary 3.1:

Corollary 3.1 Let $P \in \mathbb{C}[x]$ be such that $P'(x) = b(x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i}$ with $b \in \mathbb{C}^*$, $\Phi(P) \geq 4$,

$k_i \geq k_{i+1}$ and $2 \leq i \leq l - 1$ 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 $f, g \in \mathcal{M}(\mathbb{C})$ be transcendental and let $\alpha \in \mathcal{M}_f(\mathbb{C}) \cap \mathcal{M}_g(\mathbb{C})$ be non-identically zero. If $f'P'(f)$ and $g'P'(g)$ share α C.M., then $f = g$.

And by Theorem D we also have Corollary 3.2

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

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

$$n \geq k + 3,$$

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

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

Example: Let $P(x) = \frac{x^{16}}{16} - \frac{2x^{15}}{15} + \frac{x^{14}}{14}$. Then $P'(x) = x^{13}(x-1)^2$. Given $f, g \in \mathcal{M}(\mathbb{C})$ transcendental such that $f'P'(f)$ and $g'P'(g)$ share a small function $\alpha \in \mathcal{M}(\mathbb{C})$ C.M., we have $f = g$.

By Corollary 3.2 we can also derive Corollary 3.3:

Corollary 3.3 Let $f, g \in \mathcal{M}(\mathbb{C})$ be transcendental and let $\alpha \in \mathcal{M}_f(\mathbb{C}) \cap \mathcal{M}_g(\mathbb{C})$ be non-identically zero. Let $a \in \mathbb{C}^*$. If $f'f^n(f-a)^2$ and $g'g^n(g-a)^2$ share the function α C.M. and if $n \geq 13$, then $f = g$.

By Theorem E, we can also derive Corollary 3.4:

Corollary 3.4 Let $P \in \mathbb{C}[x]$ be such that $P'(x) = b(x-a_1)^n(x-a_2)^{k_2}(x-a_3)^{k_3}$ with $b \in \mathbb{C}^*$, $\Phi(P) = 3$, $k_i \geq k_{i+1}$ and $i = 2, 3$. Suppose P satisfies the following conditions:

$$n \geq 10 + \sum_{i=3}^l \max(0, 4 - k_2) + \max(0, 5 - k_3),$$

$$n \geq k_2 + k_3 + 3.$$

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

When all k_i are equal to 1, we can obtain a better formulation:

Theorem 4. Let P be a polynomial of uniqueness for $\mathcal{M}(\mathbb{C})$ such that P' is of the form

$$b(x-a_1)^n \prod_{i=2}^l (x-a_i) \text{ with } l \geq 3, b \in \mathbb{C}^*, \text{ with } n \geq l + 10.$$

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

By Theorem F, we have Corollary 4.1:

Corollary 4.1 Let $P \in \mathbb{C}[x]$ be such that P' is of the form

$$P'(x) = b(x-a_1)^n \prod_{i=2}^l (x-a_i), \text{ with } \Phi(P) \geq 4, b \in \mathbb{C}^* \text{ satisfying:}$$

$$n \geq l + 10.$$

Let $f, g \in \mathcal{M}(\mathbb{C})$ be transcendental and let $\alpha \in \mathcal{M}_f(\mathbb{C}) \cap \mathcal{M}_g(\mathbb{C})$ 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: $P(0)$, $P(1)$, $P(-1)$, $P(2)$ are all distinct. Consequently $\Phi(P) = 4$. So, P is a polynomial of uniqueness for $\mathcal{M}(\mathbb{C})$. Moreover, we have $n = 14$, $l = 4$, so we can apply Corollary 4.1.

Given $f, g \in \mathcal{M}(\mathbb{C})$ transcendental such that $f'P'(f)$ and $g'P'(g)$ share a small function $\alpha \in \mathcal{M}(\mathbb{C})$ C.M., we have $f = g$.

And by Theorem E we have Corollary 4.2

Corollary 4.2 Let $P \in \mathbb{C}[x]$ be such that P' is of the form

$P'(x) = b(x - a_1)^n(x - a_2)(x - a_3)$ with $\Phi(P) = 3$, $b \in \mathbb{C}^*$, satisfying $n \geq 13$.

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

Example: Consider the general form of a polynomial P such that P' has 3 distinct zeros, one of them being 0 of order n and the two others a and b of order 1. We can obviously suppose that $P(0) = 0$. And then we have

$$P(x) = x^{n+3}(n+2)(n+1) - x^{n+2}(a_1 + a_2)(n+3)(n+1) + x^{n+1}(a_1 a_2)(n+3)(n+2)$$

and therefore

$$P'(x) = (n+1)(n+2)(n+3)x^n(x - a_1)(x - a_2).$$

Now we can check that $P(a_1) = P(0) = 0$ if and only if $\frac{a_1}{a_2} = \frac{n+3}{n+1}$ and that $P(a_1) = P(a_2)$ if and only if $[a_1^{n+3} - a_2^{n+3}](n+1) = [a_1 a_2(a_1^{n+1} - a_2^{n+1})](n+3)$. Particularly, the last equality is satisfied when n is odd and $a_2 = -a_1$.

Consequently, if $\frac{a_1}{a_2} \neq \frac{n+3}{n+1}$ and $\frac{a_1}{a_2} \neq \frac{n+1}{n+3}$ and if

$$[a_1^{n+3} - a_2^{n+3}](n+1) \neq [a_1 a_2(a_1^{n+1} - a_2^{n+1})](n+3)$$

then P is a polynomial of uniqueness for complex meromorphic functions. Moreover, if $n \geq 13$, then we can apply Corollary 4.2.

Conversely, suppose for instance n is odd and $a_2 = -a_1$. Then we can check that $P(f) = P(-f)$ for every function, therefore P is not a polynomial of uniqueness for $\mathcal{M}(\mathbb{C})$.

Theorem 5. Let $f, g \in \mathcal{M}(\mathbb{C})$ be transcendental and let $\alpha \in \mathcal{M}_f(\mathbb{C}) \cap \mathcal{M}_g(\mathbb{C})$ be non-identically zero. Let $a \in \mathbb{C}^*$. 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 $h \in \mathcal{M}(\mathbb{C})$ 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 Theorem 5, the second conclusion is well known to occur [5], [24]. Indeed, let $h \in \mathcal{M}(\mathbb{C})$ and let us 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 $f = hg$. 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.

Remark 4. On a p -adic field, we obtained conclusions with hypotheses slightly more general when the small function α is either a Moebius function or a constant, thanks to a very accurate Second Main Theorem. On the field \mathbb{C} , we cannot do the same.

2 Basic and specific results:

Notation: Given $f \in \mathcal{M}(\mathbb{C})$, we will denote by $S_f(r)$ a function in r defined in $]0, +\infty[$ such that $\lim_{r \rightarrow +\infty} \frac{S_f(r)}{T(r, f)} = 0$ out of a subset J of $]0, +\infty[$ of finite measure.

Let us recall a few classical lemmas [12]:

Lemma 1. *Let $f, g \in \mathcal{M}(\mathbb{C})$, let $a \in \mathbb{C}$ and let $P(f) \in \mathbb{C}[x]$ be of degree q . Then $T(r, f + g) \leq T(r, f) + T(r, g) + O(1)$, $T(r, fg) \leq T(r, f) + T(r, g)$, $T(r, f - a) = T(r, f) + O(1)$, $T(r, \frac{1}{f}) = T(r, f) + O(1)$, $T(r, P(f)) = qT(r, f) + O(1)$.*

Lemma 2. *Let $f, g \in \mathcal{M}(\mathbb{C})$. Then $Z(r, f - a) \leq T(r, f) + O(1) \forall a \in \mathbb{C}$, $m(r, fg) \leq m(r, f) + m(r, g)$, $N(r, f') = N(r, f) + \overline{N}(r, f)$, $Z(r, f') \leq Z(r, f) + \overline{N}(r, f) + S_f(r)$. Let $Q \in \mathbb{C}[x]$ be of degree q . Then $Z(r, f'Q(f)) \geq Z(r, Q(f))$ and $N(r, f'Q(f)) = (q + 1)N(r, f) + \overline{N}(r, f)$.*

By Milloux's Theory we have the following lemma (Theorem 3.1 in [12]).

Lemma 3. *Let $f \in \mathcal{M}(\mathbb{C})$. Then $m(r, \frac{f'}{f}) = S_f(r)$ and $T(r, f') \leq T(r, f) + \overline{N}(r, f) + S_f(r)$. Moreover, if $f \in \mathcal{A}(\mathbb{C})$ then $T(r, f') \leq T(r, f) + S_f(r)$.*

The statements of Lemma 4 are known and used in [18]:

Lemma 4. *Let $f \in \mathcal{M}(\mathbb{C})$. Then $m(r, \frac{1}{f'}) \geq m(r, \frac{1}{f}) + S_f(r)$. Moreover, $T(r, f) - Z(r, f) \leq T(r, f') - Z(r, f') + S_f(r)$.*

Notation: Let $f \in \mathcal{M}(\mathbb{C})$ satisfy $f'(0) \neq 0, \infty$. Let S be a finite subset of \mathbb{C} and $r \in]0, +\infty[$. We denote by $Z_0^S(r, f')$ the counting function of zeros of f' in \mathbb{C} which are not zeros of any $f - s$ for $s \in S$. This is, if $(\gamma_n)_{n \in \mathbb{N}}$ is the finite or infinite sequence of zeros of f' in \mathbb{C} that are not zeros 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. [12] *Let $a_1, \dots, a_n \in \mathbb{C}$ with $n \geq 2, n \in \mathbb{N}$, and let $f \in \mathcal{M}(\mathbb{C})$. Let $S = \{a_1, \dots, a_n\}$. Assume that none of f, f' and $f - a_j$ with $1 \leq j \leq n$, equals 0 or ∞ at the origin. Then, for $r > 0$ we have*

$$(n - 1)T(r, f) \leq \sum_{j=1}^n \overline{Z}(r, f - a_j) + \overline{N}(r, f) - Z_0^S(r, f') + S_f(r).$$

We will also need the following Lemma 5 which is specific to the complex case.

Lemma 5. *Let $Q \in \mathbb{C}[x]$ and let $f \in \mathcal{M}(\mathbb{C})$ be transcendental. Then $T(r, Q(f)) \leq T(r, f'Q(f)) + m(r, \frac{1}{f'})$ and $T(r, Q(f)) \leq T(r, f) + \overline{N}(r, f) + T(r, f'Q(f)) + S_f(r)$, $r \in]0, +\infty[$. Moreover, if $\deg(Q) \geq 3$, then $\mathcal{M}_f(\mathbb{C}) \subset \mathcal{M}_{f'Q(f)}(\mathbb{C})$.*

Proof: We have $T(r, Q(f)) = N(r, Q(f)) + m(r, f' \frac{Q(f)}{f'}) \leq N(r, Q(f)) + N(r, f') + m(r, f'Q(f)) + m(r, \frac{1}{f'})$. Now, since the poles of f' are those of $Q(f)$ (with different multiplicities), we have $N(r, Q(f)) + N(r, f') = N(r, f'Q(f))$ and therefore $N(r, Q(f)) + N(r, f') + m(r, f'Q(f)) + m(r, \frac{1}{f'}) = N(r, f'Q(f)) + m(r, f'Q(f)) + m(r, \frac{1}{f'}) = T(r, f'Q(f)) + m(r, \frac{1}{f'})$, which proves the first inequality. Next, $m(r, \frac{1}{f'}) \leq T(r, f') + S_f(r) = m(r, f') + N(r, f') + S_f(r)$. But by Lemma 3 $m(r, f') \leq m(r, f) + S_f(r)$, hence $m(r, \frac{1}{f'}) \leq m(r, f) + N(r, f') + S_f(r) = m(r, f) + N(r, f) + \overline{N}(r, f) + S_f(r)$

and therefore $T(r, Q(f)) \leq T(r, f'Q(f)) + T(r, f) + \overline{N}(r, f) + S_f(r) \leq T(r, f'Q(f)) + 2T(r, f) + S_f(r)$, which finishes proving the second inequality. Particularly, if $\deg(Q) \geq 3$, the last statement is an immediate consequence of both inequalities.

On a p-adic field, the following lemma 6 is only proven for meromorphic functions [2]. Here we must consider the particular case of entire functions which will be useful in the proof of Theorem 1.

Lemma 6. *Let $Q \in \mathbb{C}[x]$ and let $f, g \in \mathcal{M}(\mathbb{C})$ (resp. $f, g \in \mathcal{A}(\mathbb{C})$) be transcendental. Let $P(x) = x^{n+1}Q(x)$ be such that $n \geq \deg(Q) + 3$ (resp. $n \geq \deg(Q) + 2$). If $P'(f)f' = P'(g)g'$ then $P(f) = P(g)$.*

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

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

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

$$T(r, P(f)) \leq (k+2)T(r, f) + (k+1)T(r, g) + S_f(r) \quad (2)$$

(resp.

$$T(r, P(f)) \leq (k+1)T(r, f) + (k+1)T(r, g) + S_f(r) \quad (3))$$

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

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

(resp.

$$nT(r, f) \leq T(r, f) + (k+1)T(r, g) + S_f(r). \quad (5))$$

Similarly we obtain

$$nT(r, g) \leq T(r, g) + (k+1)T(r, f) + S_f(r). \quad (6)$$

(resp.

$$nT(r, g) \leq (k+1)T(r, f) + S_f(r). \quad (7))$$

Hence adding (6) and (7) we have

$$n(T(r, f) + T(r, g)) \leq (k+2)(T(r, f) + T(r, g)) + S_f(r)$$

and then

$$0 \leq (k+2-n)(T(r, f) + T(r, g)) + S_f(r)$$

(resp.

$$0 \leq (k+1-n)(T(r, f) + T(r, g)) + S_f(r))$$

In the general case, that leads to a contradiction because $n \geq k+3$ and $\lim_{r \rightarrow +\infty} (T(r, f) + T(r, g)) = +\infty$ outside a subset J of $]0, +\infty[$ of finite measure. Thus $c = 0$ and consequently $P(f) = P(g)$. And when $f, g \in \mathcal{A}(\mathbb{C})$ we have contradiction when $n \geq k+2$.

Notation: Given two meromorphic functions $f, g \in \mathcal{M}(\mathbb{C})$. We set

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

That function was already used in several previous papers, particularly [18].

The following Lemma was proved in [25].

Lemma 7. *Let $F, G \in \mathcal{M}(\mathbb{C})$ be non-constant, having no zero and no pole at 0 and sharing the value 1 C.M. Suppose that $\Psi_{f,g} = 0$ and that*

$$\limsup_{r \rightarrow +\infty} \left(\frac{\overline{Z}(r, f) + \overline{Z}(r, g) + \overline{N}(r, f) + \overline{N}(r, g)}{\max(T(r, f), T(r, g))} \right) < 1$$

outside a set of finite measure. Then either $f = g$ or $fg = 1$.

Lemma 8 is similar to Lemma 9 [2] for complex meromorphic functions. But here, we can get a better result for entire functions.

Lemma 8. *Let $P(x) = (x - a_1)^n \prod_{i=2}^l (x - a_i)^{k_i} \in \mathbb{C}[x]$ ($a_i \neq a_j, \forall i \neq j$) with $l \geq 2$ and $n \geq \max\{k_2, \dots, k_l\}$ and let $k = \sum_{i=2}^l k_i$. Let $f, g \in \mathcal{M}(\mathbb{C})$ be transcendental and let $\theta = P(f)f'P'(g)g'$. If θ belongs to $\mathcal{M}_f(\mathbb{C}) \cap \mathcal{M}_g(\mathbb{C})$, then 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 $\{\frac{k}{2}, k+1, 2k+1, 3k_2 - k, 3k_3 - k\}$,

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

Moreover, if f, g belong to $\mathcal{A}(\mathbb{C})$, then θ does not belong to $\mathcal{A}_f(\mathbb{C})$.

Proof: Without loss of generality, we can assume $a_1 = 0$. Suppose $f, g \in \mathcal{M}(\mathbb{C})$ 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 zeros and poles of θ . We will first show that $P'(f)$ and $P'(g)$ admit zeros or poles out of Σ . Indeed, suppose that none of the zeros and the poles of $f'P'(f)$ belong to Σ . So, every zero and every pole of $f'P'(f)$ must be either a zero or a pole of θ . Therefore, $\overline{Z}(r, f'P'(f)) + \overline{N}(r, f'P'(f)) \leq 2T(r, \theta)$. Actually, each zero of $f'P'(f)$ is either a zero of f' or of $P'(f)$ because the poles of $P'(f)$ are the poles of f' . Consequently, $\overline{Z}(r, P'(f)) + \overline{N}(r, f) \leq 2T(r, \theta)$ and therefore $\sum_{i=1}^l \overline{Z}(r, f - a_i) + \overline{N}(r, f) \leq 2T(r, \theta)$ But now by Theorem N we have

$$(l-1)T(r, f) \leq \sum_{i=1}^l \overline{Z}(r, f - a_i) + \overline{N}(r, f) + S_f(r)$$

hence $(l-1)T(r, f) \leq 2T(r, \theta) + S_f(r)$, a contradiction. Consequently, $P'(f)$ admits zeros or poles that do not belong to Σ . Similarly, $P'(g)$ admits zeros or poles that do not belong to Σ .

Now, suppose that f, g belong to $\mathcal{A}(\mathbb{C})$. Since both f, g have no pole, all zeros of both must belong to Σ . Then, we have

$$Z(r, f'P'(f)g'P'(g)) = Z(r, f') + \sum_{i=1}^l k_i Z(r, f - a_i) + Z(r, g') + \sum_{i=1}^l k_i Z(r, g - a_i),$$

therefore

$$Z(r, \theta) \geq \sum_{i=1}^l \bar{Z}(r, f - a_i) \geq (l-1)T(r, f) + S_f(r) + S_g(r)$$

a contradiction to hypothesis again. Consequently, $f'P(f)g'P(g)$ cannot belong to $\mathcal{A}_f(\mathbb{C})$ or $\mathcal{A}_g(\mathbb{C})$.

Now, let us go back to the general case and suppose that f , g are meromorphic functions. Let $\gamma \in \mathbb{C} \setminus \Sigma$ 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 $\gamma \in \mathbb{C} \setminus \Sigma$ 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 $s_i > t_i$.

Consider now a pole $\gamma \in \mathbb{C} \setminus \Sigma$ 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 zeros 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 $\bar{Z}_0(r, g')$ be the counting function of zeros 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 $T(r, \theta) = S_f(r) = S_g(r)$, we have

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

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

$$(l-1)T(r, f) \leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + \bar{Z}_0(r, g') - Z_0(r, f') + S_f(r) + S_g(r) \quad (5)$$

And similarly,

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

Hence, adding (5) and (6), we obtain

$$(l-1)(T(r, f) + T(r, g)) \leq 2(\bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i)) + S_f(r) + S_g(r) \quad (7)$$

Case $l = 2$:

Without loss of generality, we can assume $a_2 = 1$. Suppose now that all zeros of f , $f-1$, g , $g-1$ are at least of order 5, except maybe those lying in Σ : then

$$\bar{Z}(r, f) \leq \frac{1}{5}T(r, f) + S_f(r) + S_g(r), \quad \bar{Z}(r, f-1) \leq \frac{1}{5}T(r, f) + S_f(r) + S_g(r),$$

$$\overline{Z}(r, g) \leq \frac{1}{5}T(r, g) + S_f(r) + S_g(r), \quad \overline{Z}(r, g-1) \leq \frac{1}{5}T(r, g) + S_f(r) + S_g(r),$$

a contradiction to (7), proving the statement of the Lemma. So, we will look for pairs (n, k) leading to zeros of f or g out of Σ , of order ≤ 4 .

Consequently, we will examine all situations leading to zeros of order ≤ 4 for f , $f-1$, g , $g-1$. 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 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 $g-1$. 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 zeros 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

$$2(n+1) = t(k+n+1) + 2 \quad (8)$$

By (8) if $t = 1$ we find a solution:

$$n = k + 1 \quad (9)$$

Next, if $t \geq 2$, we check that $2n + 2 < t(k + n + 1) + 2$, hence (9) is the only solution.

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

$$3(n+1) = t(k+n+1) + 2 \quad (10)$$

By (10) if $t = 1$ we find no solution because $k \leq n$.

If $t = 2$ we find

$$n = 2k + 1 \quad (11)$$

If $t \geq 3$ we have $3(n+3) < 3(k+n+1) + 2$ hence (11) is the only solution.

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

$$4(n+1) = t(k+n+1) + 2 \quad (12)$$

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

If $t = 2$, by (12) we have a solution

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

If $t = 3$, we have another solution

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

Consequently, by (9), (11), (12), (14), all possibilities for g to have a zero of order $s \leq 4$ are as follows:

$$n = k + 1, s = 2, \quad n = 2k + 1, s = 3, \quad n = k, s = 4, \quad n = 3k + 1, s = 4. \quad (15)$$

Now, we will examine zeros of $g-1$ $\gamma \notin \Sigma$ of order ≤ 4 . So, the order s of $g-1$ satisfies

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

Suppose first $g-1$ has a zero $\gamma \notin \Sigma$ of order $s = 2$. Then by (16), we have

$$2(k+1) = t(k+n+1) + 2 \quad (17)$$

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:

$$n = 2k \quad (18)$$

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:

$$n = 3k + 1 \quad (19)$$

If $t = 2$ we find another solution:

$$n = k \quad (20)$$

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

Consequently, by (18), (19), (20), all possibilities for $g - 1$ to have a zero $\gamma \notin \Sigma$ of order $s \leq 4$ are as follows:

$$n = 2k, s = 3, \quad n = 3k + 1, s = 4, \quad n = k, s = 4. \quad (21)$$

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

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

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

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

Then by (7) we obtain $l \leq 2$, a contradiction.

Consequently, we will examine all n and k_i ($i \in \{2, 3\}$) leading to zeros out of Σ of order ≤ 3 for $f, g, f - a_i, g - a_i$ for $i = 2, 3$. 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 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 zeros 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 $s = 2$. By (2) we have

$$2(n + 1) = t(k + n + 1) + 2 \quad (22)$$

By (22) if $t = 1$ we find a solution:

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

Next, if $t = 2$, we check that $2n + 2 < 2(k + n + 1) + 2$, hence (23) is the only solution.

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

$$3(n + 1) = t(k + n + 1) + 2 \quad (24)$$

By (24) if $t = 1$ we find a solution :

$$n = \frac{k}{2} \quad (25)$$

If $t = 2$ we find

$$n = 2k + 1 \quad (26)$$

Consequently, by (23), (25), (26) all possibilities for g to have a zero of order $s \leq 3$ are as follows:

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

Consider now zeros of $g - a_i$ $\gamma \notin \Sigma$ of order $s_i \leq 3$. So, the order s_i of $g - a_i$ satisfies

$$s_i(k_i + 1) = t(k + n + 1) + 2 \quad (27)$$

Suppose first $g - a_i$ has a zero $\gamma \notin \Sigma$ of order $s_i = 2$. Then by (28), we have

$$2(k_i + 1) = t(k + n + 1) + 2 \quad (28)$$

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 (28).

Suppose now that $s = 3$.

If $t = 1$ we find a solution:

$$3k_i = n + k \quad (29)$$

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 :

$$n + k = 3k_i, \quad s = 3, \quad t = 1$$

Thus, we have proved that when $n \neq k + 1, \frac{k}{2}, 2k + 1, 3k_i - k$ none of the zeros of $f, g, f - a_i, g - a_i$ ($\forall i = 2, 3$) 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 zeros 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

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

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

Then using (7) we obtain $l \leq 3$ a contradiction.

Consequently, we will examine all n and k_i ($i \in \{2, \dots, l\}$) leading to zeros 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 .

Consequently, we only have to examine zeros 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

$$2(n+1) = (k+n+1) + 2 \quad (30)$$

We find a solution :

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

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 (31), the only possibility for g or some $g - a_i$ to have a zero $\gamma \notin \Sigma$ of order ≤ 3 is :

$$n = k + 1.$$

This completes the proof of Lemma 8.

Lemma 9 is known and easily checked (Theorems 2,3 [5] and [24]):

Lemma 9. *Let $f, g \in \mathcal{M}(\mathbb{C})$ be transcendental satisfy $(f - a)f^n = (g - a)g^n$ with $a \in \mathbb{C}$ 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 $f \in \mathcal{M}(\mathbb{C})$ be such that $f(0) \neq 0, \infty$. We denote by $Z_{[2]}(r, f)$ the counting function of the zeros of f each being counted with multiplicity when it is at most 2 and with multiplicity 2 when it is bigger.

We can extract the following Lemma 10 from a result that is proved in several papers and particularly in Lemma 3 [15].

Lemma 10. *Let $f, g \in \mathcal{M}(\mathbb{C})$ be such that $f(0) \neq 0, \infty$ and share the value 1 C.M. If $\Psi_{f,g}$ is not identically zero, then,*

$$\max(T(r, f), T(r, g)) \leq N_{[2]}(r, f) + Z_{[2]}(r, f) + N_{[2]}(r, g) + Z_{[2]}(r, g) + S_f(r) + S_g(r)$$

3 Proof of Theorems

The polynomial P is the one we considered in theorems 1, 2, 3, 4 and we can assume $a_1 = 0$. In Theorem 5 we call P the polynomial such that $P(0) = 0$ and $P'(x) = x^n(x - a)$. 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, 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 $Q \in \mathbb{C}[x]$ of degree k . Now, by Lemma 4, we have

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

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

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

hence, by (1), we obtain

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

i.e.

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

and similarly,

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

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

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

and similarly

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

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

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

and similarly

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

Suppose now that $\Psi_{F,G}$ is not identically zero. Now, by Lemma 10, we have

$$T(r, F) \leq Z_{[2]}(r, F) + N_{[2]}(r, F) + Z_{[2]}(r, G) + N_{[2]}(r, G) + S_f(r) + S_g(r)$$

hence by (2), we obtain

$$T(r, \widehat{F}) \leq Z_{[2]}(r, F) + N_{[2]}(r, F) + Z_{[2]}(r, G) + N_{[2]}(r, G) + Z(r, f) + Z(r, Q(f)) \\ - \sum_{i=2}^l k_i Z(r, f - a_i) - Z(r, f') + T(r, \alpha) + S_f(r) + S_g(r)$$

and hence by (4) and (5):

$$T(r, \widehat{F}) \leq 2Z(r, f) + 2 \sum_{i=2}^l Z(r, f - a_i) + Z(r, f') + 2\overline{N}(r, f) + 2Z(r, g) + 2 \sum_{i=2}^l Z(r, g - a_i) + Z(r, g') + \\ 2\overline{N}(r, g) + Z(r, f) + Z(r, Q(f)) - \sum_{i=2}^l k_i Z(r, f - a_i) - Z(r, f') + 2T(r, \alpha) + S_f(r) + S_g(r) \quad (8)$$

and similarly,

$$T(r, \widehat{G}) \leq 2Z(r, g) + 2 \sum_{i=2}^l Z(r, g - a_i) + Z(r, g') + 2\overline{N}(r, g) + 2Z(r, f) + 2 \sum_{i=2}^l Z(r, f - a_i) + Z(r, f') + 2\overline{N}(r, f) + \\ + Z(r, g) + Z(r, Q(g)) - \sum_{i=2}^l k_i Z(r, g - a_i) - Z(r, g') + 2T(r, \alpha) + S_f(r) + S_g(r) \quad (9)$$

Consequently,

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

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

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

and similarly,

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

Consequently,

$$T(r, \widehat{F}) + T(r, \widehat{G}) \leq 5(Z(r, f) + Z(r, g)) + \sum_{i=2}^l (Z(r, f - a_i) + Z(r, g - a_i)) + Z(r, Q(f)) + Z(r, Q(g)) +$$

$$(Z(r, f') + Z(r, g')) + 4(\overline{N}(r, f) + \overline{N}(r, g)) + S_f(r) + S_g(r) \quad (11)$$

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

$$\begin{aligned} T(r, \widehat{F}) + T(r, \widehat{G}) &\leq \\ 5(Z(r, f) + Z(r, g)) &+ \sum_{i=3}^l (4 - k_i)(Z(r, f - a_i) + Z(r, g - a_i)) + (5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) \\ &+ 5(\overline{N}(r, f) + \overline{N}(r, g)) + (Z(r, Q(f)) + Z(r, Q(g))) + S_f(r) + S_g(r). \end{aligned}$$

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

$$\begin{aligned} T(r, \widehat{F}) + T(r, \widehat{G}) &\leq \\ 5(T(r, f) + T(r, g)) &+ \sum_{i=3}^l (4 - k_i)(Z(r, f - a_i) + Z(r, g - a_i)) + (5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) \\ &+ 5(\overline{N}(r, f) + \overline{N}(r, g)) + k(T(r, f) + T(r, g)) + S_f(r) + S_g(r). \end{aligned} \quad (12)$$

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

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

hence

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

and hence

$$T(r, \widehat{F}) + T(r, \widehat{G}) \leq (9 + 2l)(T(r, f) + T(r, g)) + S_f(r) + S_g(r) \quad (13)$$

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

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

Hence

$$(n + k + 1)(T(r, f) + T(r, g)) \leq (10 + k)(T(r, f) + T(r, g)) + \sum_{i=3}^l (4 - k_i)(Z(r, f - a_i) + Z(r, g - a_i))$$

$$+(5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) + S_f(r) + S_g(r)$$

and hence

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

Then at least, for each $i = 3, \dots, l$ we have $(4 - k_i)(Z(r, f - a_i) + Z(r, g - a_i)) \leq \max(0, 4 - k_i)(T(r, f) + T(r, g)) + O(1)$ 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

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

and hence,

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

Thus, we have proved that $\Psi_{F,G} = 0$ when

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

concerning Theorem 3.

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

$$n \leq 9 + l. \quad (17)$$

So, if $k_i = 1, \forall i \in \{2, \dots, l\}$, when $n \geq l + 10$ we have $\Psi_{F,G} = 0$ which concerns Theorems 4 and 5.

Now, suppose that f, g, α belong to $\mathcal{A}(\mathbb{C})$. By (14), we have

$$\begin{aligned} (n + k + 1)(T(r, f) + T(r, g)) &\leq (5 + k)(T(r, f) + T(r, g)) + \sum_{i=3}^l (4 - k_i)((Z(r, f - a_i) + Z(r, g - a_i))) \\ &\quad + (5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) + S_f(r) + S_g(r) \end{aligned}$$

and hence

$$\begin{aligned} n(T(r, f) + T(r, g)) &\leq 4(T(r, f) + T(r, g)) + \sum_{i=3}^l (4 - k_i)((Z(r, f - a_i) + Z(r, g - a_i))) \\ &\quad + (5 - k_2)(Z(r, f - a_2) + Z(r, g - a_2)) + S_f(r) + S_g(r) \end{aligned}$$

and hence

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

and hence,

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

Consequently, if $n \geq 5 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2)$ when f, g, α belong to $\mathcal{A}(\mathbb{C})$, we have $\Psi_{F,G} = 0$, which concerns Theorem 1.

Finally, suppose that f, g, α belong to $\mathcal{A}(\mathbb{C})$ and $k_i = 1 \forall i = 1, \dots, l$. We have $n + k + 1 \leq 4 + 2l$, hence $n \leq 4 + l$. Consequently, if $n \geq 5 + l$ when f, g, α belong to $\mathcal{A}(\mathbb{C})$, we have $\Psi_{F,G} = 0$, which concerns Theorem 2.

Thus, henceforth, we can assume that $\Psi_{F,G} = 0$ in each theorem. Note that we can write $\Psi_{F,G} = \frac{\phi'}{\phi}$ with $\phi = \left(\frac{F'}{(F-1)^2}\right)\left(\frac{(G-1)^2}{G'}\right)$. Since $\Psi_{F,G} = 0$, there exist $A, B \in \mathbb{C}$ such that

$$\frac{1}{G-1} = \frac{A}{F-1} + B \quad (18)$$

and $A \neq 0$.

We notice $\bar{Z}(r, f) \leq T(r, f)$, $\bar{N}(r, f) \leq T(r, f)$, $\bar{Z}(r, f - a_i) \leq T(r, f - a_i) \leq T(r, f) + O(1)$, $i = 2, \dots, l$ and $\bar{Z}(r, f') \leq T(r, f') \leq 2T(r, f) + O(1)$. Similarly for g and g' . Moreover, by Lemma 5, we have

$$T(r, F) \geq (n+k)T(r, f) - m(r, \frac{1}{f'}) + S_f(r). \quad (19)$$

Will consider the following two cases: $B = 0$ and $B \neq 0$.

Case 1: $B = 0$.

Suppose $A \neq 1$. Then, by (18), we have $F = AG + (1 - A)$. Applying Theorem N to F , we obtain

$$\begin{aligned} T(r, F) &\leq \bar{Z}(r, F) + \bar{Z}\left(r, F - (1 - A)\right) + \bar{N}(r, F) + S_F(r) \leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) \\ &\quad + \bar{Z}(r, f') + \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + \bar{Z}(r, g') + \bar{N}(r, f) + S_f(r) + S_g(r). \end{aligned} \quad (20)$$

Consequently, by (19) and (20) we obtain

$$\begin{aligned} (n+k)T(r, f) - m(r, \frac{1}{f'}) &\leq \bar{Z}(r, F) + \bar{Z}\left(r, F - (1 - A)\right) + \bar{N}(r, F) + S_F(r) \\ &\leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + \bar{Z}(r, f') + \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + \bar{Z}(r, g') + \bar{N}(r, f) + S_f(r) + S_g(r) \end{aligned}$$

therefore

$$(n+k)T(r, f) \leq \bar{Z}(r, F) + \bar{Z}\left(r, F - \left(1-A\right)\right) + \bar{N}(r, F) + m\left(r, \frac{1}{f'}\right) + S_F(r) \leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) \\ + \bar{Z}(r, f') + m\left(r, \frac{1}{f'}\right) + \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + \bar{Z}(r, g') + \bar{N}(r, f) + S_f(r) + S_g(r).$$

Here we notice that $\bar{Z}(r, f') + m\left(r, \frac{1}{f'}\right) \leq T\left(r, \frac{1}{f'}\right) = T(r, f') + O(1)$, hence $(n+k)T(r, f) \leq$

$$\leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + \bar{N}(r, f) + \bar{Z}(r, g') + T(r, f') + S_f(r) + S_g(r). \quad (21)$$

Then, considering all the previous inequalities in (21), by Lemma 3 we can derive

$$(n+k)T(r, f) \leq (l+3)T(r, f) + (l+2)T(r, g) + S_f(r) + S_g(r). \quad (22)$$

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

$$(n+k)T(r, g) \leq (l+3)T(r, g) + (l+2)T(r, f) + S_f(r) + S_g(r). \quad (23)$$

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

$$(n+k)[T(r, f) + T(r, g)] \leq (2l+5)[T(r, f) + T(r, g)] + S_f(r) + S_g(r),$$

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

In the hypothesis of Theorems 3, we have

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

That implies

$$n+k \geq 10 + \sum_{i=3}^l \max(0, 4 - k_i) + \max(0, 5 - k_2) + \sum_{i=2}^l k_i \geq 10 + \sum_{i=2}^l \max(k_i, 4) \geq 10 + 4(l-1)$$

hence

$$n+k \geq 4l+6. \quad (24)$$

That contradiction proves that $A = 1$ in Theorem 3.

In the hypothesis of Theorems 4 and 5 we have $n \geq l+10$ with $k = l-1$ hence

$$n+k \geq 2l+9 \quad (25)$$

therefore $A = 1$ again in Theorems 4 and 5.

Consider now the situation in Theorem 1. First we notice that given a positive number c we have $\max(0, 4-c) + c \geq 4$. By (21), with help of Lemma 3, we can derive

$$(n+k)T(r, f) \leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + \bar{Z}(r, g') + T(r, f') + S_f(r) + S_g(r),$$

$$\leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + T(r, g) + T(r, f) + S_f(r) + S_g(r),$$

with a similar inequality for g , thereby

$$(n+k)(T(r, f) + T(r, g)) \leq (2l+2)(T(r, f) + T(r, g))$$

and hence $n+k \leq 2l+2$, which leads to a contradiction as soon as $n+k \geq 2l+3$. Instead of (24) we now have $n+k \geq 4l+1$. Consequently, the relation $n+k \geq 2l+3$ is easily satisfied in Theorem 1, proving $A=1$ again.

And now, consider the hypothesis of Theorem 2. We have $n \geq l+5$, hence $n+k \geq 2l+4$ assuring that $A=1$ again.

Thus, in case $B=0$, we have proved that $F=G$. Now, $\alpha F = \alpha G$, i.e. $(\widehat{F})' = (\widehat{G})'$. We assume $n \geq k+3$ in Theorem 3 and this is automatically satisfied in Theorems 4 and 5. Next, we assume $n \geq k+2$ in Theorem 1 and this is automatically satisfied in Theorems 2. Consequently, by Lemma 6, we have $\widehat{F} = \widehat{G}$, i.e. $P(f) = P(g)$. But in Theorems 3 and 4, P is a polynomial of uniqueness for the family of meromorphic functions we consider, hence we have $f=g$. And in Theorem 5, the conclusion comes from Lemma 9. Finally, in Theorems 1 and 2, we assume P is a polynomial of uniqueness for $\mathcal{A}(\mathbb{C})$, we have $f=g$ again.

Case 2: $B \neq 0$.

We have $\bar{Z}(r, F) \leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + \bar{Z}(r, f') + S_f(r)$ and $\bar{N}(r, F) \leq \bar{N}(r, f) + S_f(r)$ and similarly for G , so we can derive

$$\begin{aligned} \bar{Z}(r, F) + \bar{Z}(r, G) + \bar{N}(r, F) + \bar{N}(r, G) &\leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + \bar{Z}(r, f') \\ &+ \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + \bar{Z}(r, g') + \bar{N}(r, f) + \bar{N}(r, g) + S_f(r) + S_g(r). \end{aligned} \quad (26)$$

Moreover, by (19) we have

$(n+k)T(r, f) \leq T(r, F) + m(r, \frac{1}{f'}) + S_f(r)$ and $(n+k)T(r, g) \leq T(r, G) + m(r, \frac{1}{g'}) + S_g(r)$. Consequently, by (26) we obtain

$$\begin{aligned} \bar{Z}(r, F) + \bar{Z}(r, G) + \bar{N}(r, F) + \bar{N}(r, G) &\leq \bar{Z}(r, f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + [\bar{Z}(r, f') + m(r, \frac{1}{f'})] - m(r, \frac{1}{f'}) \\ &+ \bar{Z}(r, g) + \sum_{i=2}^l \bar{Z}(r, g - a_i) + [\bar{Z}(r, g') + m(r, \frac{1}{g'})] - m(r, \frac{1}{g'}) + \bar{N}(r, f) + \bar{N}(r, g) + S_f(r) + S_g(r) \\ &\leq (l+1)[T(r, f) + T(r, g)] + T(r, f') + T(r, g') - m(r, \frac{1}{f'}) - m(r, \frac{1}{g'}) + S_f(r) + S_g(r) \end{aligned}$$

hence by Lemma 3,

$$\bar{Z}(r, F) + \bar{Z}(r, G) + \bar{N}(r, F) + \bar{N}(r, G) \leq (l+3)(T(r, f) + T(r, g)) - m(r, \frac{1}{f'}) - m(r, \frac{1}{g'}) + S_f(r) + S_g(r) \quad (28)$$

Now, in Theorems 3, 4, 5 we have $n+k \geq \min(4l+6, 2l+9)$ hence $\frac{2l+6}{k+n} < 1$, therefore by (19) we notice that

$$2(n+k)\left(\frac{T(r,f)+T(r,g)}{2}\right) - m(r, \frac{1}{f'}) - m(r, \frac{1}{g'}) \leq T(r,F) + T(r,G) + S_f(r) + S_g(r)$$

hence (28) yields

$$\bar{Z}(r,F) + \bar{Z}(r,G) + \bar{N}(r,F) + \bar{N}(r,G) \leq \left(\frac{2l+6}{n+k}\right)\left(\frac{T(r,F)+T(r,G)}{2}\right) + S_f(r) + S_g(r).$$

Now by Lemma 5 we can derive

$$\bar{Z}(r,F) + \bar{Z}(r,G) + \bar{N}(r,F) + \bar{N}(r,G) \leq \left(\frac{2l+6}{n+k}\right)\left(\frac{T(r,F)+T(r,G)}{2}\right) + S_F(r) + S_G(r) \quad (29)$$

Consequently, by (29), we obtain

$$\limsup_{r \rightarrow +\infty} \left(\frac{\bar{Z}(r,F) + \bar{Z}(r,G) + \bar{N}(r,F) + \bar{N}(r,G)}{\max(T(r,F), T(r,G))} \right) < 1$$

outside a set of finite measure and hence, by Lemma 7, we have $F = G$ or $FG = 1$.

Suppose $FG = 1$, hence $f'P'(f)g'P'(g) = \alpha^2$. In Theorem 3 we have assumed that $n \geq k+3$ and in Theorems 4 and 5 this hypothesis is automatically satisfied. Next, if $l = 2$, then $n \neq 2k, 2k+1, 3k+1$ and if $l = 3$ then $n \neq 2k+1, 3k_i - k$, $i = 2, 3$. Moreover, these conditions are automatically satisfied in Theorems 4 and 5. So, we have a contradiction to Lemma 8 in Theorems 3, 4, 5. Consequently, $F = G$ and therefore we can conclude as in the case $B = 0$, that $P(f) = P(g)$. Now, in Theorems 3 and 4 P is a polynomial of uniqueness for $\mathcal{M}(\mathbb{C})$, hence we have $f = g$. And in Theorem 5 we know that either $f = g$ or f and g are linked by the relation mentioned in Theorems 2, 3 [5] and in [24].

Consider now the situation in Theorems 1 and 2. By (26) and Lemma 3, here we can write

$$\begin{aligned} \bar{Z}(r,F) + \bar{Z}(r,G) + \bar{N}(r,F) + \bar{N}(r,G) &\leq \bar{Z}(r,f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + \bar{Z}(r, f') + \bar{Z}(r, g') + \bar{Z}(r, g) \\ &\quad + \sum_{i=2}^l \bar{Z}(r, g - a_i) + S_f(r) + S_g(r) \\ &\leq \bar{Z}(r,f) + \sum_{i=2}^l \bar{Z}(r, f - a_i) + T(r,f) + T(r,g) - m(r, \frac{1}{f'}) - m(r, \frac{1}{g'}) + \bar{Z}(r, g) \\ &\quad + \sum_{i=2}^l \bar{Z}(r, g - a_i) + S_f(r) + S_g(r) \end{aligned}$$

hence finally,

$$\bar{Z}(r,F) + \bar{Z}(r,G) + \bar{N}(r,F) + \bar{N}(r,G) \leq (l+1)(T(r,f) + T(r,g)) - m(r, \frac{1}{f'}) - m(r, \frac{1}{g'}).$$

As in (29) here, thanks to Lemma 5 we can obtain (30):

$$\overline{Z}(r, F) + \overline{Z}(r, G) + \overline{N}(r, F) + \overline{N}(r, G) \leq \left(\frac{2l+2}{n+k}\right) \left(\frac{T(r, F) + T(r, G)}{2}\right) + S_F(r) + S_G(r) \quad (30)$$

On the other hand, in Theorem 1, instead of (24) here we have $n+k \geq 4l+1$ hence $\frac{2l+2}{n+k} < 1$ and hence we can apply Lemma 7 proving that either $F = G$ or $FG = 1$. But since $\alpha F, \alpha G$ and α belong to $\mathcal{A}(\mathbb{C})$, by Lemma 8 we know that $(\alpha F)(\alpha G) = (\alpha)^2$ is impossible. Consequently $F = G$.

Now in Theorem 2, we have $n+k \geq 2l+4$ hence $\frac{2l+2}{n+k} < 1$ and hence we can go on as in Theorem 1. So, finally we have $F = G$ in Theorems 1 and 2 again. Next, we can conclude as in the case $B = 0$.

References

- [1] T.T.H. An, J.T.Y. Wang and P.M. Wong, Strong uniqueness polynomials: the complex case. *Complex Variables* Vol. 49, No. 1, pp. 25-54 (2004).
- [2] K. Boussaf, A. Escassut, J. Ojeda, p-adic meromorphic functions $f'P'(f)$, $g'P'(g)$ sharing a small function, *to appear in Bulletin des Sciences Mathématiques*.
- [3] A. Boutabaa, Théorie de Nevanlinna p-adique, *Manuscripta Math.* 67, 251 - 269 (1990).
- [4] 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).
- [5] A. Escassut, L.Haddad, R. Vidal, Urs, Ursim, and nonurs, *Journal of Number Theory* 75, p. 133-144 (1999).
- [6] A. Escassut, Meromorphic functions of uniqueness, *Bulletin des Sciences Mathématiques* 131(3), 219 - 241 (2007).
- [7] 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.350- 359 (2009)
- [8] M. Fang and X.H. Hua, Entire functions that share one value. *J. Nanjing University Math. Biq.* 13 (1), 44-48 (1996).
- [9] M. Fang and W. Hong, A unicity theorem for entire functions concerning differential polynomials, *Indian J. Pure Appl. Math.* 32(9), 1343 - 1348 (2001).
- [10] G. Frank and M. Reinders, A unique range set for meromorphic functions with 11 elements, *Complex Variable Theory Applic.* 37, 185 - 193 (1998).
- [11] H. Fujimoto, On uniqueness of Meromorphic Functions sharing finite sets, *Amer. J. Math.* 122 no. 6, 1175-1203 (2000).
- [12] W.K. Hayman, Meromorphic Functions, Oxford University Press, (1975)
- [13] N. T. Hoa, On the functional equation $P(f) = Q(g)$ in non-archimedean field, *Acta Math. Vietnam.* 31(2), 167 - 180 (2006).
- [14] P. C. Hu and C. C. Yang, Meromorphic functions over non archimedean fields, *Kluwer Academy Publishers* (2000).

- [15] X. Hua and C. C. Yang, Uniqueness and value-sharing of meromorphic functions, *Ann. Acad. Sci. Fenn. Math.* 22, 395 - 406 (1997).
- [16] 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).
- [17] P. Li and C.C. Yang, Some further results on the unique range sets of meromorphic functions. *Kodai Math. J.* 18, 437 - 450 (1995).
- [18] W. Lin and H. Yi, Uniqueness theorems for meromorphic functions concerning fixed-points. *Complex Var. Theory Appl.* 49(11), 793 - 806 (2004).
- [19] 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).
- [20] 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).
- [21] J. Ojeda, Uniqueness for ultrametric analytic functions. *Bull. Math. Soc. Sci. Math. Roumanie (N.S.)* 54(102), no. 2, 153-165 (2011)
- [22] J. T.Y. Wang, Uniqueness polynomials and bi-unique range sets, *Acta Arithmetica.* 104, p. 183-200. (2002).
- [23] Y. Xu and H. Qu, Entire functions sharing one value I.M. *Indian Journal Pure Appl. Math* 31 (7), 849-855 (2000).
- [24] C.C. Yang and X. Hua , Unique polynomials of entire and meromorphic functions. *Matematicheskaja Fizika Analys Geometriye*, v. 4, n.3, p. 391-398, (1997).
- [25] H.X. Yi, Meromorphic functions that share one or two values. *Complex variables and applications.* 28, p. 1-11. (1995).
- [26] H.X. Yi and C.C. Yang, Uniqueness theorems of meromorphic functions. Science Press, China (1995).

Kamal Boussaf and Alain Escassut
Laboratoire de Mathématiques CNRS UMR 6620
Université Blaise Pascal
Les Cézeaux
63171 Aubière
FRANCE
kamal.boussaf@math.univ-bpclermont.fr
alain.escassut@math.univ-bpclermont.fr

Jacqueline Ojeda
Departamento de Matematica
Facultad de Ciencias Físicas y Matemáticas
Universidad de Concepción
Concepción
CHILE
mail: jacqojeda@udec.cl
Jacqueline.Ojeda@math.univ-bpclermont.fr