

HAL
open science

The p-adic Hayman conjecture when $n = 2$

Alain Escassut, Jacqueline Ojeda

► **To cite this version:**

Alain Escassut, Jacqueline Ojeda. The p-adic Hayman conjecture when $n = 2$. Complex Variables and Elliptic Equations, 2014. hal-01907022

HAL Id: hal-01907022

<https://uca.hal.science/hal-01907022>

Submitted on 28 Oct 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.

The p -adic Hayman conjecture when $n = 2$

Alain Escassut and Jacqueline Ojeda¹

Abstract

Let \mathbb{K} be a complete ultrametric algebraically closed field of characteristic 0. According to the p -adic Hayman conjecture, given a transcendental meromorphic function f in \mathbb{K} , for each $n \in \mathbb{N}^*$, $f^n f'$ takes every value $b \neq 0$ infinitely many times. It was proven by the second author for $n \geq 3$. Here we prove it for $n = 2$ by using properties of meromorphic functions having finitely many multiple poles.

1 Introduction

Let \mathbb{K} be a complete ultrametric algebraically closed field of characteristic 0. We denote by $\mathcal{A}(\mathbb{K})$ the \mathbb{K} -algebra of entire functions in \mathbb{K} and by $\mathcal{M}(\mathbb{K})$ the field of meromorphic functions in \mathbb{K} , i.e. the field of fractions of $\mathcal{A}(\mathbb{K})$. Let $f \in \mathcal{M}(\mathbb{K})$ be transcendental and let $b \in \mathbb{K}$. Similarly to classical definitions in complex analysis [15], b is called *an exceptional value for f* or *a Picard value for f* if $f - b$ has no zero in \mathbb{K} and b is called *a quasi-exceptional value for f* if $f - b$ has finitely many zeros in \mathbb{K} . By classical results [13], [10], we know that f has at most one quasi-exceptional value and if $f \in \mathcal{A}(\mathbb{K})$, then f has no quasi-exceptional value.

On \mathbb{C} , considering a transcendental meromorphic function f in the whole field, W. Hayman showed that for every $n \geq 3$, the function $f^n f'$ has no quasi-exceptional value different from 0 and he conjectured that the statement remains true for $n = 2$ and $n = 1$ [12]. That was proved for $n = 2$ by E. Mues [14] and for $n = 1$ by W. Bergweiler and Eremenko [1] and separately by H. Chen and M. Fang [8].

On the field \mathbb{K} , the same question makes sense too and similarly, J. Ojeda proved that for every $n \geq 3$, $f^n f'$ has no quasi-exceptional value different from 0 [16]. For $n = 2$ and $n = 1$, several particular solutions were given concerning subclasses of meromorphic functions. In [5] it was shown that if f has infinitely many multiple zeros or infinitely many multiple poles, then $f^2 f'$ has no quasi-exceptional value $b \neq 0$. On the other hand, on [2], it was shown that if the number of multiple poles of f in disks of diameter r is upper bounded by a power of r , then f' has infinitely many zeros and this implies that $f^n f'$ takes every value infinitely many times. In [16], it was also shown that the same conclusion holds if f is optimal, i.e. if there exists a sequence $(r_n)_{n \in \mathbb{N}}$ such that $\lim_{n \rightarrow +\infty} r_n = +\infty$ and such that the difference between the number of zeros and the number of poles inside the disk $|x| < r_n$ is prime to the residue characteristic of \mathbb{K} . In [4], it was shown that a

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

⁰Keywords: p -adic meromorphic functions, value distribution, exceptional values

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

function f violating the conjecture should satisfy other conditions. Several other works were made on close topics [11], [17].

But so far, no solution has been given yet to prove the conjecture for $n = 1$ and $n = 2$ in the general case. Here we mean to solve the conjecture for $n = 2$, without restriction.

Theorem : *Let $f \in \mathcal{M}(\mathbb{K})$ be transcendental. Then for every $b \in \mathbb{K}$ different from 0, $f^2 f' - b$ has infinitely many zeros.*

2 The proof

We will use the techniques of the Nevanlinna Theory. Let us recall the definition of the counting functions and the Nevanlinna function.

Let $f \in \mathcal{M}(\mathbb{K})$, let $a \in \mathbb{K}$ and let $r \in]0, +\infty[$. By classical results [9], [10] we know that $|f(x)|$ has a limit when $|x - a|$ tends to r , while being different from r . We set

$$|f|(r) = \lim_{|x-a| \rightarrow r, |x-a| \neq r} |f(x)|.$$

Let \log be a real logarithm function of base $b > 1$. Let $f \in \mathcal{M}(\mathbb{K})$ and let $\gamma \in \mathbb{K}$. If γ is a zero of f of order n we set $\omega_\gamma(f) = n$. If f has a pole of order n at γ , we set $\omega_\gamma(f) = -n$ and finally, if $f(\gamma) \neq 0, \infty$, we set $\omega_\gamma(f) = 0$.

We denote by $Z(r, f)$ the *counting function of zeros of f in $d(0, r)$* , counting multiplicities, i.e.

$$Z(r, f) = \max(\omega_0(f), 0) \log r + \sum_{\omega_\gamma(f) > 0, 0 < |\gamma| \leq r} \omega_\gamma(f) (\log r - \log |\gamma|).$$

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

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

with $u = 1$ when $\omega_0(f) > 0$ and $u = 0$ else. 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 $d(0, r)$* , counting multiplicities (resp. ignoring multiplicities).

Let S be a finite subset of \mathbb{K} . We denote by $Z_0^S(r, f')$ the *counting function of zeros c of f' when $f(c) \notin S$* i.e.

$$Z_0^S(r, f') = \max(\omega_0(f'), 0) \log r + \sum_{\substack{\omega_\gamma(f') > 0, 0 < |\gamma| \leq r \\ f(\gamma) \notin S}} \omega_\gamma(f') (\log r - \log |\gamma|).$$

For $f \in \mathcal{M}(\mathbb{K})$ or $f \in \mathcal{M}(d(0, R^-))$, we call *Nevanlinna function of f or characteristic function of f* the function $T(r, f) = \max\{Z(r, f), N(r, f)\}$.

We will use these classical lemmas [10]:

Lemma 1: *Let $f \in \mathcal{M}(\mathbb{K})$. Then $\log(|f|(r)) = Z(r, f) - N(r, f) + O(1)$. Moreover, $Z(r, f') \leq Z(r, f) + \bar{N}(r, f) - \log r + O(1)$ and $N(r, f') = N(r, f) + \bar{N}(r, f)$.*

We must recall the p -adic Main Fundamental Theorem [7], [13], [10]:

Theorem N: *Let $f \in \mathcal{M}(\mathbb{K})$ (resp. $f \in \mathcal{M}(d(0, R^-))$) and let $a_1, \dots, a_q \in \mathbb{K}$ be distinct and let $S = \{a_1, \dots, a_q\}$. Then*

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

We will also need Theorem A given in [6] and Theorem B given in [5]:

Theorem A: *Let $f \in \mathcal{M}(\mathbb{K})$ be transcendental and have finitely many multiple poles. Then f' has no quasi-exceptional value.*

Theorem B: *Let $f \in \mathcal{M}(\mathbb{K})$ be transcendental and have infinitely many multiple poles or infinitely many multiple zeros. Then $f^2 f'$ takes every value infinitely many times.*

Lemma 2: *Let $f \in \mathcal{M}(\mathbb{K})$ be such that f' has finitely many multiple zeros. Then $\frac{f''f}{(f')^2}$ has no quasi-exceptional value.*

Proof: Let $g = \frac{f}{f'}$. A pole of g is a zero of f' , hence by hypothesis, g has finitely many multiple poles. Consequently, by Theorem A, g' has no quasi-exceptional value. And hence neither has $1 - g'$. But $g' = \frac{(f')^2 - f''f}{(f')^2} = 1 - \frac{f''f}{(f')^2}$. Therefore $\frac{f''f}{(f')^2}$ has no quasi-exceptional value.

Lemma 3: *Let $f \in \mathcal{M}(\mathbb{K})$ have finitely many multiple zeros. Then $f''f + 2(f')^2$ has infinitely many zeros that are not zeros of f .*

Proof: Suppose first that f' has infinitely many multiple zeros. Since f has finitely many multiple zeros, the zeros of f' are not zeros of f except at most finitely many. Hence f' has infinitely many multiple zeros that are not zeros of f . And then, they are zeros of f'' , hence of $f''f + 2(f')^2$, which proves the statement.

So we are now led to assume that f' has finitely many multiple zeros. By Lemma 2, $\frac{f''f + 2(f')^2}{(f')^2}$ has infinitely many zeros. Let $c \in \mathbb{K}$ be a pole of order q of f . Without loss of generality, we can suppose $c = 0$. The beginning of the Laurent developpement of f at 0 is of the form $\frac{a_{-q}}{x^q} + \frac{\varphi(x)}{x^{q-1}}$ whereas $\varphi \in \mathcal{M}(\mathbb{K})$ has no pole at 0. Consequently, $\frac{f''f + 2(f')^2}{(f')^2}$ is of the form

$$\frac{(a_{-q})^2(3q^2 + q) + x\phi(x)}{(a_{-q})^2(q^2) + x\psi(x)}$$

whereas $\phi, \psi \in \mathcal{M}(\mathbb{K})$ have no pole at 0. So, the function $\frac{f''f + 2(f')^2}{(f')^2}$ has no zero at 0. Therefore, each zero of $\frac{f''f + 2(f')^2}{(f')^2}$ is a zero of $f''f + 2(f')^2$ and hence $f''f + 2(f')^2$ has infinitely many zeros.

Now, let us show that the zeros of $f''f + 2(f')^2$ are not zeros of f , except maybe finitely many. Let c be a zero of $f''f + 2(f')^2$ and suppose that c is a zero of f . Then, it is a zero of f' and hence it is a multiple zero of f . But by hypotheses, f has finitely many multiple zeros, hence the zeros of $f''f + 2(f')^2$ are not zeros of f , except at most finitely many. That finishes proving the claim.

Lemma 4: *Let $f \in \mathcal{M}(\mathbb{K})$ be transcendental and let $b \in \mathbb{K}^*$ be such that $f^2f' - b$ has finitely many zeros. Then, $N(r, f) \leq Z(r, f) + O(1)$.*

Proof: Let $F = f^2f'$. Since $F - b$ is transcendental and has finitely many zeros, it is of the form $\frac{P(x)}{h(x)}$ with $h \in \mathcal{A}(\mathbb{K}) \setminus \mathbb{K}[x]$. Consequently, $|F|(r)$ is a constant when r is big enough and therefore, by Lemma 1 we have $Z(r, F) = N(r, F) + O(1)$ when r is big enough. Now, $Z(r, F) = 2Z(r, f) + Z(r, f')$ and, by Lemma 1, $Z(r, f') \leq Z(r, f) + \bar{N}(r, f) - \log r + O(1)$. On the other hand, by Lemma 1 again, we have $N(r, F) = 3N(r, f) + \bar{N}(r, f)$. Consequently, $3N(r, f) + \bar{N}(r, f) \leq 3Z(r, f) + \bar{N}(r, f) - \log r + O(1)$, which proves the claim.

Proof of the Theorem: Let $b \in \mathbb{K}^*$ and suppose that $f^2f' - b$ has q zeros, taking multiplicity into account. By Theorem B, we may assume that f has finitely many multiple zeros and finitely multiple poles. Set $F = f^2f'$. Then $F' = f(f''f + 2(f')^2)$. Consequently, F' admits for zeros: the zeros of f and the zeros of $f''f + 2(f')^2$. And by Lemma 3, there exists a sequence of zeros of $f''f + 2(f')^2$ that are not zeros of f .

Let $S = \{0, b\}$ and let $Z_0^S(r, F')$ be the counting function of zeros of F' when $F(x)$ is different from 0 and b . Since $F - b$ has finitely many zeros, the zeros c of F' which are not zeros of f cannot satisfy $F(c) = b$ except at most finitely many. Consequently, there are infinitely many zeros of F' counted by the counting function $Z_0^S(r, F')$ and hence for every fixed integer $t \in \mathbb{N}$, we have

$$(1) \quad Z_0^S(r, F') \geq t \log r + O(1).$$

Let us apply Theorem N to F . We have

$$(2) \quad T(r, F) \leq \bar{Z}(r, F) + \bar{Z}(r, F - b) + \bar{N}(r, F) - Z_0^S(r, F') - \log(r) + O(1).$$

Now, we have

$$(3) \quad \bar{Z}(r, F) \leq Z(r, f) + Z(r, f')$$

$$(4) \quad \bar{N}(r, F) = \bar{N}(r, f)$$

and since the number of zeros of $F - b$ is q , taking multiplicity into account, we have

$$(5) \quad \bar{Z}(r, F - b) \leq q \log r + O(1).$$

Consequently, by (2), (3), (4), (5) we obtain

$$(6) \quad T(r, F) \leq Z(r, f) + Z(r, f') + \bar{N}(r, f) - Z_0^S(r, F') + (q - 1) \log r + O(1).$$

On the other hand, by construction, $T(r, F) \geq Z(r, F) = 2Z(r, f) + Z(r, f')$ hence by (6) we obtain (7):

$$(7) \quad Z(r, f) \leq \bar{N}(r, f) - Z_0^S(r, F') + (q - 1) \log r + O(1).$$

Now, by Lemma 4, we have $N(r, f) \leq Z(r, f) + O(1)$ hence by (7) we obtain $0 \leq (q - 1) \log r - Z_0^S(r, F') + O(1)$ and hence by (1), fixing $t > q - 1$ we can derive $0 \leq (q - 1) \log r - t \log r + O(1)$, a contradiction. That finishes the proof of the Theorem.

Acknowledgement: We are grateful to Jean-Paul Bézivin for many comments.

References

- [1] **Bergweiler, W. and Eremenko, A.** *On the singularities of the inverse to a meromorphic function of nite order*, Rev. Mat. Iberoamericana, 11, 355-373 (1995).
- [2] **Bezivin, J.-P., Boussaf, K., Escassut, A.** *Zeros of the derivative of a p -adic meromorphic function*, Bulletin des Sciences Mathématiques 136, 8, p.839-847 (2012)..
- [3] **Bezivin, J.-P., Boussaf, K., Escassut, A.** *Survey and additional properties on zeros of the derivative of a p -adic meromorphic function*. To appear in Contemporary Mathematics (2013).
- [4] **Boussaf, K.** *Picard values of p -adic meromorphic functions*, p -Adic Numbers Ultrametric Anal. Appl. 2, no. 4, p.285-292 (2010).
- [5] **Boussaf, K. and Ojeda, J.** *Value distribution of p -adic meromorphic functions*, Bull. Belg. Math. Soc. Simon Stevin, 18, n.4, p. 667-678 (2011).
- [6] **Boussaf, K. , Ojeda, J. and Escassut, A.** *Zeros of the derivative of a p -adic meromorphic function and applications* Bull. Belg. Math. Soc. Simon Stevin 19, n.2, p. 367-372 (2012).
- [7] **Boutabaa, A.** *Théorie de Nevanlinna p -adique*, Manuscripta Math. 67, p. 251-269 (1990).
- [8] **Chen, H. and Fang, M.** *On the value distribution of $f^n f'$* . Science in China, 38 A (7), p. 789-798 (1995).
- [9] **Escassut, A.** *Analytic Elements in p -adic Analysis*. World Scientific Publishing Co. Pte. Ltd. Singapore, (1995).
- [10] **Escassut, A.** *p -adic Value Distribution*. Some Topics on Value Distribution and Differentiability in Complex and P -adic Analysis, p. 42- 138. Mathematics Monograph, Series 11. Science Press.(Beijing 2008).
- [11] **Escassut, A. and Ojeda, J.** *Exceptional values of p -adic analytic functions and derivatives*, Complex Variable and Elliptic Equations. Vol 56, N. 1-4, p. 263-269 (2011).
- [12] **Hayman W. K.**, *Picard values of meromorphic functions and their derivatives*, Ann. of Math. 70, p. 9-42 (1959).
- [13] **Hu, P.C. and Yang, C.C.** *Meromorphic Functions over non-Archimedean Fields*, Kluwer Academic Publishers, (2000).
- [14] **Mues, E.** *Über ein Problem von Hayman*, Math. Z., 164, 239-259 (1979).
- [15] **Nevanlinna, R.** *Le théorème de Picard-Borel et la théorie des fonctions méromorphes*. Gauthiers-Villars, Paris (1929).

- [16] **Ojeda, J.** *On Hayman's Conjecture over a p -adic field*, Taiwanese Journal of Mathematics 12 (9), p. 2295-2313, (2008).
- [17] **Yang, C.C.** *On the value distribution of a transcendental meromorphic functions and its derivatives* . Indian J. Pure and Appl.Math. p. 1027-1031 (2004).

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 Matematica
Facultad de Ciencias Fisicas y Matematicas
Universidad de Concepcion
CONCEPCION
CHILE
mail: jacqojeda@udec.cl
Jacqueline.Ojeda@math.univ-bpclermont.fr