International Journal of Applied Mathematics & Statistical Sciences (IJAMSS)
ISSN (P): 2319–3972; ISSN (E): 2319–3980
Vol. 11, Issue 2, Jul–Dec 2022; 43–50
© IASET

FUNCTIONS OF BOUNDED RADIUS ROTATION OF ANALYTIC FUNCTIONS

S.Prema¹ & Bhuvaneswari Raja²

¹Assistant Professor, Department of Mathematics, Rajalakshmi Institute of Technology, Chennai-600124, India

²Assistant Professor, Department of Mathematics, Aalim Muhammed Salegh College of Engineering, Chennai, India.

ABSTRACT

The classes $V_k(\alpha)$, $R_k(\alpha)$, $V_{k1}(\alpha)$ and $R_{k1}(\alpha)$ of analytic function, We establish a relation between the functions of bounded boundary and bounded radius rotations.

KEYWORDS: Analytic, Analytic Functions with Bounded Radius and Boundary Rotations, Starlike, Convex, Subordination

MATHEMATICS SUBJECT CLASSIFICATION: 30C45

Article History

Received: 16 Aug 2022 | Revised: 17 Aug 2022 | Accepted: 24 Aug 2022

1. INTRODUCTION

Let A be the class of functions f of the form

$$f(z) = z + \sum_{n=2}^{\infty} a_n z^n \tag{1.1}$$

Which are analytic in the unit disc $E = \{z: |z| < 1\}$.

The definition of subordination is $f \in A$ is subordinate to $g \in A$, written as $f \prec g$, there exists Schwarz function w(z) with w(0) = 0 and |w(z)| < 1 ($z \in E$) such that f(z) = g(w(z)), In particular, when g is univalent, then the above subordination is equivalent to f(0)' = g(0) and $f(E) \subseteq g(E)$, for any two analytic functions

$$f(z) = \sum_{n=0}^{\infty} a_n z^n, \quad g(z) = \sum_{n=0}^{\infty} b_n z^n (z \in E).$$
 (1.2)

then convolution

$$(f * g)(z) = \sum_{n=0}^{\infty} a_n b_n z^n \quad (z \in E)$$
 (1.3)

We denote by $s^*(\alpha)$, $c(\alpha)$, $(0 \le \alpha < 1)$ the classes of starlike and convex functions of order α ,

www.iaset.us editor@iaset.us

44 S.Prem¹ & Bhuvaneswari Raja

respectively defined by

$$s^{*}(\alpha) = \left\{ f \in A : \operatorname{Re} \frac{zf'(z)}{f(z)} > \alpha, \ z \in E \right\}$$

$$c(\alpha) = \left\{ f \in A; \ zf'(z) \in s^{*}(\alpha), \ z \in E \right\}$$
(1.4)

For $\alpha = 0$, we have the well know classes of starlike and convex univalent functions denoted s^* and c, respectively.

Let $P_k(\alpha)$ be the class of functions P(z) analytic in the unit disc E satisfying the properties P(0)=1 and

$$\int_{0}^{2\pi} \left| \operatorname{Re} \frac{P(z) - \alpha}{1 - \alpha} \right| d\theta \le k\pi, \tag{1.5}$$

Where $z = re^{i\theta}$, $k \ge 2$, and $0 \le \alpha < 1$, using Herglotz – Stieltijes formula

$$P(z) = \left(\frac{k}{4} + \frac{1}{2}\right) P_1(z) - \left(\frac{k}{4} - \frac{1}{2}\right) P_2(z), \quad z \in E$$
(1.6)

Where $P(\alpha)$ is the class of functions with real part greater then α and $P_i \in P(\alpha)$, for i = 1, 2 we define the following classes

$$R_{k}(\alpha) = \left\{ f : f \in A \text{ and } \frac{\left[\lambda z^{2} f''(z) + z f'(z)\right]}{\lambda z (f'(z) - f'(-z)) + (1 - \lambda)(f(z) - f(-z))} \in P_{k}(\alpha), 0 \le \lambda < 1 \right\}, \quad t > 0$$

$$V_{k}(\alpha) = \left\{ f : f \in A \text{ and } \frac{\left[(\lambda z^{2} f''(z) + z f'(z)\right]}{\lambda z (f''(z) - f''(-z)) + \left[(1 - \lambda)(f'(z) - f'(-z)\right]} \in P_{k}(\alpha), 0 \le \lambda < 1 \right\}, \quad t > 0$$

$$(1.7)$$

$$R_{k1}(\alpha) = \begin{cases} f : f \in A \text{ and } \frac{\left[\gamma \lambda z^{3} f'''(z) + (2\gamma \lambda + \gamma + \lambda) z^{2} f''(z) + z f'(z) \right]}{\gamma \lambda z^{2} (f''(z) - f''(-z)) + (\lambda - \gamma) z (f'(z) - f'(-z))} \in P_{k}(\alpha), \\ + (1 - \lambda + \gamma) (f(z) - f(-z)) \\ 0 \le \lambda \le \gamma < 1. \end{cases}$$
(1.8)

$$V_{k1}(\alpha) = \begin{cases} f : f \in A \text{ and } \frac{\left[\gamma \lambda z^{3} f'''(z) + (2\gamma \lambda + \gamma + \lambda) z^{2} f''(z) + z f'(z) \right]'}{\gamma \lambda z^{2} (f''(z) - f''(-z)) + (\lambda - \gamma) z (f'(z) - f'(-z))} \in P_{k}(\alpha), \\ + \left[(1 - \lambda + \gamma) (f(z) - f(-z)) \right]' \\ 0 \le \lambda \le \gamma < 1. \end{cases}$$
(1.9)

We note that

$$f \in V_k(\lambda) \Leftrightarrow zf' \in R_k(\lambda) \quad f \in V_{k1}(\lambda) \Leftrightarrow zf' \in R_{k1}(\lambda)$$
 (1.10)

Impact Factor (JCC): 6.6810 NAAS Rating 3.45

For $\lambda=0, t=0, \gamma=0$ we obtain the well known classes R_k , R_{k1} , V_k , V_{k1} of analytic functions with bounded radius and bounded boundary rotations, respectively. These classes are studied by Noor [3] in more details, also it can easily by seen $R_k^2(\alpha)=S^*(\alpha)$ and $V_2(\alpha)=c(\alpha)$. Goel [6] proved that $f\in c(\alpha)$ implies that $f\in s^*(\alpha)$ and $f\in S^*(\alpha)$

Where
$$\beta = \beta(\alpha) = \begin{cases} \frac{4^{\alpha}(1-2\alpha)}{4-2^{2\alpha+1}} &, \alpha \neq \frac{1}{2} \\ \frac{1}{2}\ln 2 &, \alpha = \frac{1}{2} \end{cases}$$

and the result is sharp. In this paper, we prove the result of Goel [6] for the classes $V_k(\alpha)$, $R_k(\alpha)$, $V_{k1}(\alpha)$ and $R_{k1}(\alpha)$ by using convolution and Subordination techniques.

2. PRELIMINARY RESULTS

We need the following results to obtain our results.

Lemma 2.1:

Let $u = u_1 + iu_2$, $v = v_1 + iv_2$ and $\Psi(u, v)$ be a complex valued function satisfying the conditions

(i) $\Psi(u,v)$ is continuous in a domain $D \subset C^2$.

(ii)(1,0)
$$\in D$$
 and $\text{Re} \psi(1,0) > 0$, when ever $(iu_2, v_1) \le 0$ when ever $(iu_2, v_1) \in D$ and $v_1 \le -\left(\frac{1}{2}\right)(1 + u_2^2)$

If $h(z) = 1 + c_1 z + \dots$ is a function analytic in E. Such that $(h(z), zh'(z)) \in D$ and $\operatorname{Re} \psi(h(z), zh'(z)) > 0$ for $z \in E$, then $\operatorname{Re} h(z) > 0$ in E.

3. MAIN RESULTS

Theorem 3.1

Let $f \in V_k(\alpha)$, then $f \in R_k(\alpha)$, where

$$\beta = \frac{1}{4} (2\alpha - (1+\lambda) + 2\alpha\lambda) + \sqrt{\frac{(1+\lambda)^2 + 4\alpha^2 + 4\alpha^2\lambda^2 - 4\alpha(1+\lambda) + 8\alpha^2\lambda - 4\alpha(1+\lambda)}{+8 - 8\lambda + 8\lambda + (1+\lambda^2)}}$$

Proof:

Let

$$\frac{(\lambda z^2 f''(z) + z f'(z))}{\lambda z (f(z) - f(-z)) + (1 - \lambda)(f(z) - f(-z))} = (1 - \beta)P(z) + \beta$$
(3.1)

www.iaset.us editor@iaset.us

46 S.Prem¹ & Bhuvaneswari Raja

$$= (1 - \beta) \left[\left(\frac{k}{4} + \frac{1}{2} \right) P_1(z) - \left(\frac{k}{4} - \frac{1}{2} \right) P_2(z) \right] + \beta$$
 (3.2)

P(z) is analytic in E with P(0)=1 then

$$\frac{\left[\left[\lambda z^{2} f''(z) + z f'(z)\right]\right]}{\lambda z \left[f'(z) - f'(-z)\right] + (1 - \lambda)\left[f(z) - f(-z)\right]} = (1 - \beta)p(z) + \beta
+ \frac{\left[\lambda z^{2} f''(z) + z t f'(z) + (1 - \beta)p'(z)\right]}{+(1 - \lambda)z + \lambda z f'(-z)}
+ \frac{\left[\lambda z^{2} f''(z) + z t f'(z) + (1 - \beta)p'(z)\right]}{\lambda z \left[f'(z) - f'(-z)\right] + (1 - \lambda)(1 - \beta)p(z) + \beta}$$
(3.3)

$$\frac{1}{(1-\alpha)} \left[\frac{\left[\left[\lambda z^{2} f''(z) + z f'(z) \right] \right]}{\lambda z \left[f'(z) - f'(-z) \right] + (1-\lambda) \left[f(z) - f(-z) \right]} - \alpha \right] \\
= \frac{1}{(1-\alpha)} \left[(1-\beta) p(z) + \beta - \alpha + \frac{\left[\lambda z^{2} f''(z) + z \lambda f'(z) + (1-\lambda) z \right] (1-\beta) p'(z)}{\lambda z \left[f'(z) - f'(-z) \right] + (1-\lambda) \left[(1-\beta) p(z) + \beta \right]} \right] \\
= \frac{\beta - \alpha}{1-\alpha} + \frac{1-\beta}{1-\alpha} \left[p(z) + \left(\frac{1}{(1-\beta)} \right) (L+M) p'(z) \right] \\
\frac{\left[\left(\frac{1}{(1-\beta)} \right) (L+M) p'(z) \right]}{(N+Q)(p(z) + \frac{\beta}{1-\beta})} \right] \tag{3.4}$$

Where

$$L = \lambda z^2 f''(z)$$

$$M = \lambda z f'(z) + (1 - \lambda)z$$

$$N = \lambda z [f'(z) - f'(tz)]$$

$$Q = (1 - \lambda)$$

Since $f \in V_k(\alpha)$, it implies that

$$= \frac{\beta - \alpha}{1 - \alpha} + \frac{1 - \beta}{1 - \alpha} \left[p(z) + \frac{\left(\frac{1}{1 - \beta}\right)(L + M)p'(z)}{\left(N + Q\right)\left(p(z) + \frac{\beta}{(1 - \beta)}\right)} \right] \in p_{k}, \qquad z \in E$$
(3.5)

We define

$$\varphi_{a,b}(z) = \frac{1}{1+b} \frac{z}{(1-z)\alpha} + \frac{b}{1+b} \frac{z}{(1-z)^{1+a}}$$
(3.6)

with $a = \frac{1}{1 - \beta}$, $b = \frac{\beta}{1 - \beta}$ by using (3.1) with convolution, see [5], we have, that

Impact Factor (JCC): 6.6810 NAAS Rating 3.45

$$\frac{\varphi_{a,b}(z)}{z} * p(z) = \left(\frac{k}{4} + \frac{1}{2}\right) \left[\frac{\varphi_{a,b}(z)}{z} * p_1(z)\right] - \left(\frac{k}{4} - \frac{1}{2}\right) \left[\frac{\varphi_{a,b}(z)}{z} * p_2(z)\right]$$

Implies

$$p(z) + \frac{a(L+M)p'(z)}{(N+Q-R)(p(z)+b)} = \left(\frac{k}{4} + \frac{1}{2}\right) \left(p_1(z) + \frac{a(L+M)p_1'(z)}{(N+Q)(p_1(z)+b)}\right) - \left(\frac{k}{4} + \frac{1}{2}\right)$$

$$\left(p_2(z) + \frac{a(L+M)p_2'(z)}{(N+Q)(p_2(z)+b)}\right)$$
(3.7)

Thus from (3.5) and (3.7) we have

$$\frac{\beta - \alpha}{1 - \alpha} + \frac{(1 - \beta)}{(1 - \alpha)} \left[p_i(z) + \frac{a(L + M)p_i'(z)}{(N + Q)(p_i(z) + b)} \right] \in p \quad i = 1, 2$$
(3.8)

We now from functional $\psi(u,v)$ by choosing $u=p_i(z), v=zp_i'(z)$ in (3.8) and note that the first two conditions of Lemma 2.1 are likely satisfied, we check the condition as follows

$$\operatorname{Re}[\psi(iu_{2},v_{1})] = \frac{1}{1-\alpha} \left[(\beta - \alpha) + \operatorname{Re} \left[\frac{\lambda z^{2} f''(z) p_{i}'(z) + f'(z) v_{1}}{\left(iu_{2} + \frac{\beta}{1-\beta} \right) \left[\lambda z (f''(z) - f''(z)) + (1-\lambda) \left[f'(z) - f'(z) \right] \right]} \right] \\
= \frac{1}{1-\alpha} \left[(\beta - \alpha) + \frac{\left(\lambda z^{2} f''(z) p_{i}'(z) + f'(z) v_{1} \right) \left(\frac{\beta}{(1-\beta)} \right)}{\left(iu_{2} + \frac{\beta}{1-\beta} \right) \left(\lambda z (f''(z) + f'(z)) + (1-\lambda) \right)'} \right] \\
\leq \frac{1}{1-\alpha} \left[(\beta - \alpha) - \frac{\frac{1}{2} \left((1+u_{2}^{2}) f'(z) + \lambda z^{2} f''(z) \right) \left(\frac{\beta}{1-\beta} \right)}{\left(u_{2}^{2} + \left(\frac{\beta}{1-\beta} \right)^{2} \right) \left((f(z) - f(z)) + \lambda z^{2} f''(z) \right)} \right] \\
= \frac{2(\beta - \alpha) - \left((1+u_{2}^{2}) f'(z) + \lambda z^{2} f''(z) \right) \left(\frac{\beta}{1-\beta} \right)}{2\left(u_{2}^{2} + \left(\frac{\beta}{1-\beta} \right)^{2} \right) \left((f(z) - f(z) + \lambda z^{2} f''(z) \right)} \\
= \frac{A + Bu_{2}^{2}}{2c}, \qquad 2C > 0, \tag{3.9}$$

www.iaset.us editor@iaset.us

48 S.Prem¹ & Bhuvaneswari Raja

Where

$$A = \frac{\beta}{(1-\beta)^2} \left[2(\beta - \alpha)\beta [(f(z) - f(z)] + \lambda z^2 f''(z)]' - [f'(z) + \lambda z^2 f''(z)](1-\beta) \right]$$

$$B = \frac{1}{(1-\beta)} \left[2(\beta - \alpha)(1-\beta) [(f(z) - f(z)] + \lambda z^2 f''(z)]'' - \beta [f'(z) + \lambda z^2 f''(z)] \right]$$

$$C = \left[u_2^2 + \left(\frac{\beta}{1-\beta} \right)^2 \right] (1-\alpha) [(f(z) - f(z)] + (1+\lambda) \lambda z^2 f''(z)]'$$
(3.10)

The right hand side of (3.9) is negative if $A \le 0$ we have

$$\beta = \beta(\alpha) = \frac{1}{4}(2\alpha - (1+\lambda) + 2\alpha\lambda) + \sqrt{\frac{(1+\lambda)^2 + 4\alpha^2 + 4\alpha^2\lambda^2 - 4\alpha(1+\lambda) + 8\alpha^2\lambda - 4\alpha(1+\lambda)}{+8 - 8\lambda + 8\lambda + (1+\lambda^2)}}$$

Theorem 3.2

Let $f \in V_{k1}(\alpha)$, then $f \in R_{k1}(\alpha)$, where

$$\beta = \frac{1}{4} (2\alpha - (1+\lambda)(1+\gamma) + 2\alpha\gamma\lambda + \sqrt{\frac{(1+\lambda+\gamma)^2 + 4\alpha^2\lambda^2\gamma + 6\alpha^2\gamma^2\lambda^2 - 4\alpha(1+\gamma)(1+\lambda)}{+16\alpha^2\lambda\gamma - 4\alpha t(1+\lambda)(1+\gamma) + 8(1+\lambda)(1+\gamma) - 12\gamma\lambda}} + (1+\gamma^2)(1+\lambda^2).$$

REFERENCE

- 1. B.Pinchuk, "Functions of bounded boundary rotation," Israel journal of Mathematics, vol. 10, no. 1, pp.6-16, 1971.
- 2. K.S.Padmanabhan and R.Parvathan, "Properties of a class of functions with bounded boundary rotation," AnnalesPolomiciMathematici, vol.31, no.3, pp.311-323, 1975.
- 3. K.I. Noor, "Some properties of certain analytic function," journal of natural geometry, vol .7, no.1, pp.11-20, 1995
- 4. K.I.Noor, "on some subclassesof function with bounded radius and bounded boundary rotation," panamerican mathematical journal, vol.6, no.1, pp.75-81, 1996
- 5. K.L.Noor, "on analytic function related to certain family of integral operators," journal of inequalities in pure and applied mathematics, vol.7, no.2, article 69, 6pages, 2006.
- 6. R.N.Goel, "functions starlike and convex of order α ," Journal of the London Mathematical society. Second Series, vol.s2-9, no.1, pp.128-130, 1974
- 7. D.A.Brannan, "on functions of bounded boundary rotation .I," proceedings of the Edinburgh mathematical society .series II, vol.16, pp.339-347, 1969
- 8. D.Pinchuk, "on starlike and convex function order a," duke mathematical journal, vol.35, pp.721-734, 1968
- 9. S.S.Miller, "Differential in equalities and caratheodoryfunctions," bulletin of the American mathematical society,

Impact Factor (JCC): 6.6810 NAAS Rating 3.45

- vol.81, pp.79-81, 1975.
- 10. S.S.Miller and P.T.Mocanu, "differential subordinations: theory and application, vol.225 of monographs and text bookes in pure and applied mathematicals," marcel dekker, new york, NY, USA, 2000
- 11. Z.Nahari conformal mappings, Dover, New [11] Z.Nahari conformal mappings, Dover, NewYork, NY, USA, 1952
- 12. I.S.Jack, "functions starlike and convex of order a," journal of the London mathematical society .second series, vol.3, pp.469-474, 1971
- 13. T.H.MacGregor, "A subordination for convex function of order a," journal of the London mathematical society second series, vol.9, pp.530-536, 1975.

<u>www.iaset.us</u>

editor@iaset.us