

HAL
open science

COMPLETE MONOTONICITY FOR A NEW RATIO OF FINITE MANY GAMMA FUNCTIONS

Feng Qi

► **To cite this version:**

Feng Qi. COMPLETE MONOTONICITY FOR A NEW RATIO OF FINITE MANY GAMMA FUNCTIONS. 2020. hal-02511909v1

HAL Id: hal-02511909

<https://hal.science/hal-02511909v1>

Preprint submitted on 19 Mar 2020 (v1), last revised 3 Feb 2022 (v2)

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.

COMPLETE MONOTONICITY FOR A NEW RATIO OF FINITE MANY GAMMA FUNCTIONS

FENG QI

Dedicated to people facing and fighting COVID-19

ABSTRACT. In the paper, by deriving an inequality involving the generating function of the Bernoulli numbers, the author introduces a new ratio of finite many gamma functions, finds complete monotonicity of the second logarithmic derivative of the ratio, and simply reviews complete monotonicity of several linear combinations of finite many digamma or trigamma functions.

CONTENTS

1.	Preliminaries and motivations	1
2.	A lemma	3
3.	Complete monotonicity	4
4.	A simple review	5
	References	7

1. PRELIMINARIES AND MOTIVATIONS

Let $f(x)$ be an infinite differentiable function on $(0, \infty)$. If $(-1)^k f^{(k)}(x) \geq 0$ for all $k \geq 0$ and $x \in (0, \infty)$, then we call $f(x)$ a completely monotonic function on $(0, \infty)$. See the review papers [23, 32, 42] and [40, Chapter IV].

The classical gamma function $\Gamma(z)$ can be defined by

$$\Gamma(z) = \int_0^\infty t^{z-1} e^{-t} dt, \quad \Re(z) > 0$$

or by

$$\Gamma(z) = \lim_{n \rightarrow \infty} \frac{n! n^z}{\prod_{k=0}^n (z+k)}, \quad z \in \mathbb{C} \setminus \{0, -1, -2, \dots\}.$$

See [1, Chapter 6], [14, Chapter 5], the papers [22, 41], and [39, Chapter 3]. In the literature, the logarithmic derivative

$$\psi(z) = [\ln \Gamma(x)]' = \frac{\Gamma'(z)}{\Gamma(z)}$$

2010 *Mathematics Subject Classification*. Primary 33B15; Secondary 26A48, 26A51, 26D15, 44A10.

Key words and phrases. complete monotonicity; ratio; gamma function; digamma function; trigamma function; inequality; Bernoulli number; generating function; logarithmic derivative; linear combination.

This paper was typeset using $\mathcal{A}\mathcal{M}\mathcal{S}\text{-}\mathcal{L}\mathcal{A}\mathcal{T}\mathcal{E}\mathcal{X}$.

and its first derivative $\psi'(z)$ are respectively called the digamma and trigamma functions. See the papers [25, 27] and closely related references therein.

This paper is motivated by a sequence of papers [2, 10, 11, 16, 18, 26, 30, 31, 36]. For detailed review and survey, please read the papers [18, 26, 30, 31, 36] and closely related references therein.

In the paper [2], motivated by [10, 11], the function

$$\frac{\Gamma(nx+1)}{\Gamma(kx+1)\Gamma((n-k)x+1)}p^{kx}(1-p)^{(n-k)x} \quad (1.1)$$

was considered, where $p \in (0, 1)$ and k, n are nonnegative integers with $0 \leq k \leq n$.

In [16, Theorem 2.1] and [36], the function

$$\frac{\Gamma(1+x\sum_{k=1}^n\lambda_k)}{\prod_{k=1}^n\Gamma(1+\lambda_kx)}\prod_{k=1}^np_k^{\lambda_kx} \quad (1.2)$$

was studied independently by those authors, where $n \geq 2$, $\lambda_k > 0$ for $1 \leq k \leq n$, $p_k \in (0, 1)$ for $1 \leq k \leq n$, and $\sum_{k=1}^np_k = 1$.

In [18], the q -analogue

$$\frac{\Gamma_q(1+x\sum_{k=1}^n\lambda_k)}{\prod_{k=1}^n\Gamma_q(1+\lambda_kx)}\prod_{k=1}^np_k^{\lambda_kx} \quad (1.3)$$

of the function in (1.2) was investigated, where $q \in (0, 1)$, $n \geq 2$, $\lambda_k > 0$ for $1 \leq k \leq n$, $p_k \in (0, 1)$ for $1 \leq k \leq n$ with $\sum_{k=1}^np_k = 1$, and $\Gamma_q(z)$ is the q -analogue of the gamma function $\Gamma(x)$. For information on q -analogues of the gamma function $\Gamma(x)$, digamma function $\psi(z)$, and trigamma function $\psi'(x)$, please refer to [18, 21, 38, 44] and closely related references therein.

In [15, Theorem 2.1] and [30, Theorem 4.1], the functions

$$\frac{\prod_{i=1}^m\Gamma(1+\nu_ix)\prod_{j=1}^n\Gamma(1+\tau_jx)}{\prod_{i=1}^m\prod_{j=1}^n\Gamma(1+\lambda_{ij}x)} \quad (1.4)$$

and

$$\frac{\prod_{i=1}^m\Gamma(1+\nu_ix)\prod_{j=1}^n\Gamma(1+\tau_jx)}{[\prod_{i=1}^m\prod_{j=1}^n\Gamma(1+\lambda_{ij}x)]^\rho} \quad (1.5)$$

were respectively considered, where $\rho \in \mathbb{R}$ and $\lambda_{ij} > 0$, $\nu_i = \sum_{j=1}^n\lambda_{ij}$, $\tau_j = \sum_{i=1}^m\lambda_{ij}$ for $1 \leq i \leq m$ and $1 \leq j \leq n$.

In [26], the function

$$\frac{\prod_{i=1}^m[\Gamma(1+\nu_ix)]^{\nu_i^\theta}\prod_{j=1}^n[\Gamma(1+\tau_jx)]^{\tau_j^\theta}}{\prod_{i=1}^m\prod_{j=1}^n[\Gamma(1+\lambda_{ij}x)]^{\rho\lambda_{ij}^\theta}} \quad (1.6)$$

was discussed, where $\rho, \theta \in \mathbb{R}$ and $\lambda_{ij} > 0$, $\nu_i = \sum_{j=1}^n\lambda_{ij}$, $\tau_j = \sum_{i=1}^m\lambda_{ij}$ for $1 \leq i \leq m$ and $1 \leq j \leq n$.

In the paper [31], the function

$$\frac{[\Gamma(1+x\sum_{k=1}^n\lambda_k)]^{(\sum_{k=1}^n\lambda_k)^\theta}}{\prod_{k=1}^n[\Gamma(1+\lambda_kx)]^{\rho\lambda_k^\theta}}\left(\prod_{k=1}^np_k^{\lambda_k}\right)^{\varrho x} \quad (1.7)$$

was investigated, where $n \geq 2$, $\rho, \varrho, \theta \in \mathbb{R}$, $\lambda_k > 0$ for $1 \leq k \leq n$, and $p_k \in (0, 1)$ for $1 \leq k \leq n$ with $\sum_{k=1}^np_k = 1$.

There are a lot of literature on various ratios of gamma functions. For a much complete list of related references before 2010, please refer to the review and survey articles [7, 19, 20, 33, 34] and closely related references. One can also find new results on several ratios of gamma functions in [5, 43], for example.

In this paper, motivated by the above seven functions (1.1), (1.2), (1.3), (1.4), (1.5), (1.6), and (1.7), we will consider the function

$$F(x) = \frac{\prod_{k=1}^n [\Gamma(1 + \lambda_k x)]^{\rho w_k \lambda_k^\theta}}{[\Gamma(1 + x \sum_{k=1}^n w_k \lambda_k)]^{(\sum_{k=1}^n w_k \lambda_k)^\theta}}, \quad x \in (0, \infty), \quad (1.8)$$

where $n \geq 2$, $\rho \geq 1$, $\theta \geq 0$, $w_k, \lambda_k > 0$ for $1 \leq k \leq n$, and $\sum_{k=1}^n w_k = 1$.

2. A LEMMA

For stating and proving our main results, we need the following lemma.

Lemma 2.1. *Let*

$$H(x) = \frac{x}{e^x - 1}, \quad x \in \mathbb{R}.$$

Let $\alpha \geq 0$, $n \geq 2$, $\lambda_k \in (0, \infty)$ and $w_k \in (0, 1)$ for $1 \leq k \leq n$, and $\sum_{k=1}^n w_k = 1$. Then

$$\left(\sum_{k=1}^n w_k \lambda_k \right)^{\alpha+1} H\left(\frac{x}{\sum_{k=1}^n w_k \lambda_k} \right) \leq \sum_{k=1}^n w_k \lambda_k^{\alpha+1} H\left(\frac{x}{\lambda_k} \right). \quad (2.1)$$

Proof. It is well known that the function $H(x)$ is the generating function of the Bernoulli numbers. See [17, 24] and [39, Chapter 1]. In [26, Theorem 3.1], it was proved that the function $x^\alpha H(\frac{1}{x})$ is convex on $(0, \infty)$ if and only if $\alpha \geq 1$. If $f(x)$ is a convex function on an interval $I \subseteq \mathbb{R}$ and if $n \geq 2$ and $x_k \in I$ for $1 \leq k \leq n$, then

$$f\left(\sum_{k=1}^n w_k x_k \right) \leq \sum_{k=1}^n w_k f(x_k), \quad (2.2)$$

where $w_k \in (0, 1)$ for $1 \leq k \leq n$ and $\sum_{k=1}^n w_k = 1$. If $f(x)$ is a concave function, the inequality (2.2) is reversed. In the literature, the inequality (2.2) is called Jensen's discrete inequality for convex functions. See [12, Section 1.4] and [13, Chapter I]. Consequently, when $\alpha \geq 1$ and $n \geq 2$, replacing $f(x)$ in (2.2) by $x^\alpha H(\frac{1}{x})$ yields

$$\left(\sum_{k=1}^n w_k x_k \right)^\alpha H\left(\frac{1}{\sum_{k=1}^n w_k x_k} \right) \leq \sum_{k=1}^n w_k x_k^\alpha H\left(\frac{1}{x_k} \right)$$

for $x_k \in (0, \infty)$ and $w_k \in (0, 1)$ with $\sum_{k=1}^n w_k = 1$. Further replacing x_k in the above inequality by $\frac{\lambda_k}{x}$ for $x \in (0, \infty)$ yields the inequality (2.1). The proof of Lemma 2.1 is complete. \square

Remark 2.1. In the papers [2, 16, 18, 26, 30, 31, 36], inequalities

$$\left(\sum_{k=1}^n \lambda_k \right)^{\alpha+1} H\left(\frac{x}{\sum_{k=1}^n \lambda_k} \right) \geq \sum_{k=1}^n \lambda_k^{\alpha+1} H\left(\frac{x}{\lambda_k} \right), \quad (2.3)$$

$$\sum_{i=1}^m \nu_i^{\alpha+1} H\left(\frac{x}{\nu_i} \right) + \sum_{j=1}^n \tau_j^{\alpha+1} H\left(\frac{x}{\tau_j} \right) \geq 2 \sum_{i=1}^m \sum_{j=1}^n \lambda_{ij}^{\alpha+1} H\left(\frac{x}{\lambda_{ij}} \right), \quad (2.4)$$

or their special cases were used, where $\alpha \geq 0$, $x > 0$, $\lambda_k > 0$, $\lambda_{ij} > 0$ for $1 \leq i \leq m$ and $1 \leq j \leq n$, $\nu_i = \sum_{j=1}^n \lambda_{ij}$, and $\tau_j = \sum_{i=1}^m \lambda_{ij}$. The inequalities (2.3) and (2.4) can be deduced from convexity of the function $x^\alpha H(\frac{1}{x})$ on $(0, \infty)$. This has been reviewed in the paper [26].

3. COMPLETE MONOTONICITY

Now we are in a position to state and prove our main results.

Theorem 3.1. *If $n \geq 2$, $\rho \geq 1$, $\theta \geq 0$, $w_k, \lambda_k > 0$ for $1 \leq k \leq n$, and $\sum_{k=1}^n w_k = 1$, then the function $F(x)$ defined by (1.8) has the following properties:*

- (1) *the function $F(x)$ has a unique minimum on $(0, \infty)$;*
- (2) *the logarithmic derivative $[\ln F(x)]'$ is an increasing function from $(0, \infty)$ onto*

$$\left(\left[\rho \sum_{k=1}^n w_k \lambda_k^{\theta+1} - \left(\sum_{k=1}^n w_k \lambda_k \right)^{\theta+1} \right] \psi(1), \infty \right);$$

- (3) *the second derivative $[\ln F(x)]''$ is a completely monotonic function on $(0, \infty)$.*

Proof. Taking the logarithm on both sides of (1.8) and computing give

$$[\ln F(x)]' = \rho \sum_{k=1}^n w_k \lambda_k^{\theta+1} \psi(1 + \lambda_k x) - \left(\sum_{k=1}^n w_k \lambda_k \right)^{\theta+1} \psi \left(1 + x \sum_{k=1}^n w_k \lambda_k \right)$$

and

$$[\ln F(x)]'' = \rho \sum_{k=1}^n w_k \lambda_k^{\theta+2} \psi'(1 + \lambda_k x) - \left(\sum_{k=1}^n w_k \lambda_k \right)^{\theta+2} \psi' \left(1 + x \sum_{k=1}^n w_k \lambda_k \right).$$

Making use of the formula

$$\psi'(1 + \tau z) = \int_0^\infty \frac{s}{1 - e^{-s}} e^{-(1+\tau z)s} ds = \frac{1}{\tau} \int_0^\infty H\left(\frac{s}{\tau}\right) e^{-sz} ds, \quad \tau > 0$$

used in [26, 30, 31, 36], we obtain

$$\begin{aligned} [\ln F(x)]'' &= \int_0^\infty \left[\rho \sum_{k=1}^n w_k \lambda_k^{\theta+1} H\left(\frac{s}{\lambda_k}\right) \right. \\ &\quad \left. - \left(\sum_{k=1}^n w_k \lambda_k \right)^{\theta+1} H\left(\frac{s}{\sum_{k=1}^n w_k \lambda_k}\right) \right] e^{-sx} ds. \end{aligned}$$

By virtue of the inequality (2.1), we derive readily that, when $\rho \geq 1$ and $\theta \geq 0$, the second derivative $[\ln F(x)]''$ is completely monotonic on $(0, \infty)$. Hence, the first derivative $[\ln F(x)]'$ is increasing on $(0, \infty)$.

The inequality between the weighted arithmetic mean and the weighted power mean reads that

$$\sum_{k=1}^n w_k \lambda_k < \left(\sum_{k=1}^n w_k \lambda_k^{\theta+1} \right)^{1/(\theta+1)}, \quad \theta \geq 0. \quad (3.1)$$

See [4, Chapter III] and the papers [28, 35]. Utilizing the mean inequality (3.1) and computing lead to

$$\lim_{x \rightarrow 0^+} [\ln F(x)]' = \left[\rho \sum_{k=1}^n w_k \lambda_k^{\theta+1} - \left(\sum_{k=1}^n w_k \lambda_k \right)^{\theta+1} \right] \psi(1) < 0$$

for $\rho \geq 1$ and $\theta \geq 0$, where $\psi(1) = -0.577\dots$, and

$$\begin{aligned} \lim_{x \rightarrow \infty} [\ln F(x)]' &= \rho \sum_{k=1}^n w_k \lambda_k^{\theta+1} \lim_{x \rightarrow \infty} [\psi(1 + \lambda_k x) - \ln(1 + \lambda_k x)] \\ &\quad - \left(\sum_{k=1}^n w_k \lambda_k \right)^{\theta+1} \lim_{x \rightarrow \infty} \left[\psi \left(1 + x \sum_{k=1}^n w_k \lambda_k \right) - \ln \left(1 + x \sum_{k=1}^n w_k \lambda_k \right) \right] \\ &+ \lim_{x \rightarrow \infty} \left[\rho \sum_{k=1}^n w_k \lambda_k^{\theta+1} \ln(1 + \lambda_k x) - \left(\sum_{k=1}^n w_k \lambda_k \right)^{\theta+1} \ln \left(1 + x \sum_{k=1}^n w_k \lambda_k \right) \right] \\ &= \ln \lim_{x \rightarrow \infty} \frac{[\prod_{k=1}^n (1 + \lambda_k x)^{w_k \lambda_k^{\theta+1}}]^\rho}{(1 + x \sum_{k=1}^n w_k \lambda_k)^{(\sum_{k=1}^n w_k \lambda_k)^{\theta+1}}} \\ &= \ln \frac{(\prod_{k=1}^n \lambda_k^{w_k \lambda_k^{\theta+1}})^\rho}{(\sum_{k=1}^n w_k \lambda_k)^{(\sum_{k=1}^n w_k \lambda_k)^{\theta+1}}} + \ln \lim_{x \rightarrow \infty} x^{\rho \sum_{k=1}^n w_k \lambda_k^{\theta+1} - (\sum_{k=1}^n w_k \lambda_k)^{\theta+1}} \\ &= \ln \frac{(\prod_{k=1}^n \lambda_k^{w_k \lambda_k^{\theta+1}})^\rho}{(\sum_{k=1}^n w_k \lambda_k)^{(\sum_{k=1}^n w_k \lambda_k)^{\theta+1}}} + \infty \\ &= \infty, \end{aligned}$$

where we used the limit

$$\lim_{x \rightarrow \infty} [\ln x - \psi(x)] = 0$$

in [8, Theorem 1] and [9, Section 1.4]. As a result, since the first derivative $[\ln F(x)]'$ is increasing on $(0, \infty)$, the first derivative $[\ln F(x)]'$ has a unique zero on $(0, \infty)$. Therefore, the function $\ln F(x)$, and then $F(x)$, has a unique minimum on $(0, \infty)$. The proof of Theorem 3.1 is complete. \square

4. A SIMPLE REVIEW

In this section, we simply review complete monotonicity of several linear combinations of finite many digamma or trigamma functions.

Let

$$\phi_\delta(x) = \sum_{k=1}^n a_k \psi(b_k x + \delta)$$

for $\delta \geq 0$ and $a_k, b_k > 0$. In [3, 6, 11], the authors proved that

- (1) if $\delta \geq \frac{1}{2}$, $(a_i - a_j)(b_i - b_j) \geq 0$ for all $1 \leq i, j \leq n$, and $\sum_{k=1}^n a_k \geq 0$, then the first derivative $\pm \phi'_\delta(x)$ is completely monotonic and, consequently, the function $\pm \phi_\delta(x)$ is increasing and concave, on $(0, \infty)$.
- (2) if $(a_i - a_j)(b_i - b_j) \geq 0$ for all $1 \leq i, j \leq n$, then the function $\pm \phi_0(x)$ is completely monotonic on $(0, \infty)$ if and only if $\sum_{k=1}^n a_k = 0$ and $\sum_{k=1}^n a_k \ln b_k \geq 0$.

From the proof of [36, Theorem 2.2], we can conclude that the linear combination

$$\left(\sum_{k=1}^n \lambda_k\right)^2 \psi' \left(1 + x \sum_{k=1}^n \lambda_k\right) - \sum_{k=1}^n \lambda_k^2 \psi'(1 + \lambda_k x) \quad (4.1)$$

is a completely monotonic function on $(0, \infty)$, where $\lambda_k > 0$ for $1 \leq k \leq n$.

From the proof of [18, Theorem 3.1], we can conclude that the linear combination

$$\left(\sum_{k=1}^n \lambda_k\right)^2 \psi'_q \left(1 + x \sum_{k=1}^n \lambda_k\right) - \sum_{k=1}^n \lambda_k^2 \psi'_q(1 + \lambda_k x) \quad (4.2)$$

is a completely monotonic function on $(0, \infty)$, where $q \in (0, 1)$, $\psi_q(x)$ is the q -analogue of the digamma function $\psi(x)$, and $\lambda_k > 0$ for $1 \leq k \leq n$. The function in (4.2) is the q -analogue of the one in (4.1).

From the proof of [30, Theorem 4.1], we can conclude that the linear combination

$$\sum_{i=1}^m \nu_i^2 \psi'(1 + \nu_i x) + \sum_{j=1}^n \tau_j^2 \psi'(1 + \tau_j x) - \rho \sum_{i=1}^m \sum_{j=1}^n \lambda_{ij}^2 \psi'(1 + \lambda_{ij} x)$$

for $\rho \leq 2$ is a completely monotonic function on $(0, \infty)$ and the linear combination

$$\sum_{i=1}^m \nu_i \psi(1 + \nu_i x) + \sum_{j=1}^n \tau_j \psi(1 + \tau_j x) - 2 \sum_{i=1}^m \sum_{j=1}^n \lambda_{ij} \psi(1 + \lambda_{ij} x)$$

is a Bernstein function on $(0, \infty)$, where $\lambda_{ij} > 0$, $\nu_i = \sum_{j=1}^n \lambda_{ij}$, and $\tau_j = \sum_{i=1}^m \lambda_{ij}$ for $1 \leq i \leq m$ and $1 \leq j \leq n$. For details on the Bernstein functions, please refer to [29, 37] and closely related references therein.

From the proof of [26, Theorem 5.1], we can conclude that, if $\rho \leq 2$ and $\theta \geq 0$, then the linear combination

$$\sum_{i=1}^m \nu_i^{\theta+2} \psi'(1 + \nu_i x) + \sum_{j=1}^n \tau_j^{\theta+2} \psi'(1 + \tau_j x) - \rho \sum_{i=1}^m \sum_{j=1}^n \lambda_{ij}^{\theta+2} \psi'(1 + \lambda_{ij} x)$$

is completely monotonic on $(0, \infty)$, where $\lambda_{ij} > 0$, $\nu_i = \sum_{j=1}^n \lambda_{ij}$, and $\tau_j = \sum_{i=1}^m \lambda_{ij}$ for $1 \leq i \leq m$ and $1 \leq j \leq n$.

In [31, Theorem 3.1], the linear combination

$$\left(\sum_{k=1}^n \lambda_k\right)^{\theta+2} \psi' \left(1 + x \sum_{k=1}^n \lambda_k\right) - \rho \sum_{k=1}^n \lambda_k^{\theta+2} \psi'(1 + \lambda_k x)$$

for $\rho \leq 1$ and $\theta \geq 0$ is proved to be completely monotonic on $(0, \infty)$ and the linear combination

$$\left(\sum_{k=1}^n \lambda_k\right) \psi \left(1 + x \sum_{k=1}^n \lambda_k\right) - \sum_{k=1}^n \lambda_k \psi(1 + \lambda_k x)$$

is proved to be a Bernstein function on $(0, \infty)$, where $n \geq 1$ and $\lambda_k > 0$ for $1 \leq k \leq n$.

The last result in Theorem 3.1 means that the linear combination

$$\rho \sum_{k=1}^n w_k \lambda_k^{\theta+2} \psi'(1 + \lambda_k x) - \left(\sum_{k=1}^n w_k \lambda_k\right)^{\theta+2} \psi' \left(1 + x \sum_{k=1}^n w_k \lambda_k\right)$$

is a completely monotonic function on $(0, \infty)$, where $n \geq 2$, $\rho \geq 1$, $\theta \geq 0$, $w_k, \lambda_k > 0$ for $1 \leq k \leq n$, and $\sum_{k=1}^n w_k = 1$.

REFERENCES

- [1] M. Abramowitz and I. A. Stegun (Eds), *Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables*, National Bureau of Standards, Applied Mathematics Series **55**, 10th printing, Dover Publications, New York and Washington, 1972.
- [2] H. Alzer, *Complete monotonicity of a function related to the binomial probability*, J. Math. Anal. Appl. **459** (2018), no. 1, 10–15; available online at <https://doi.org/10.1016/j.jmaa.2017.10.077>.
- [3] H. Alzer and C. Berg, *Some classes of completely monotonic functions, II*, Ramanujan J. **11** (2006), no. 2, 225–248; available online at <https://doi.org/10.1007/s11139-006-6510-5>.
- [4] P. S. Bullen, *Handbook of Means and Their Inequalities*, Revised from the 1988 original [P. S. Bullen, D. S. Mitrinović and P. M. Vasić, Means and their inequalities, Reidel, Dordrecht], Mathematics and its Applications **560**, Kluwer Academic Publishers Group, Dordrecht, 2003; available online at <https://doi.org/10.1007/978-94-017-0399-4>.
- [5] J. Cringanu, *Inequalities associated with ratios of gamma functions*, Bull. Aust. Math. Soc. **97** (2018), no. 3, 453–458; available online at <https://doi.org/10.1017/S0004972718000138>.
- [6] B.-N. Guo and F. Qi, *On complete monotonicity of linear combination of finite psi functions*, Commun. Korean Math. Soc. **34** (2019), no. 4, 1223–1228; available online at <https://doi.org/10.4134/CKMS.c180430>.
- [7] B.-N. Guo and F. Qi, *Properties and applications of a function involving exponential functions*, Commun. Pure Appl. Anal. **8** (2009), no. 4, 1231–1249; available online at <http://dx.doi.org/10.3934/cpaa.2009.8.1231>.
- [8] B.-N. Guo and F. Qi, *Two new proofs of the complete monotonicity of a function involving the psi function*, Bull. Korean Math. Soc. **47** (2010), no. 1, 103–111; available online at <http://dx.doi.org/10.4134/bkms.2010.47.1.103>.
- [9] B.-N. Guo, F. Qi, J.-L. Zhao, and Q.-M. Luo, *Sharp inequalities for polygamma functions*, Math. Slovaca **65** (2015), no. 1, 103–120; available online at <http://dx.doi.org/10.1515/ms-2015-0010>.
- [10] A. Leblanc and B. C. Johnson, *A Family of Inequalities Related to Binomial Probabilities*, Tech. Report, Department of Statistics, University of Manitoba, 2006-03.
- [11] A. Leblanc and B. C. Johnson, *On a uniformly integrable family of polynomials defined on the unit interval*, J. Inequal. Pure Appl. Math. **8** (2007), no. 3, Article 67, 5 pages; available online at <https://www.emis.de/journals/JIPAM/article878.html>.
- [12] D. S. Mitrinović, *Analytic Inequalities*, In cooperation with P. M. Vasić, Die Grundlehren der mathematischen Wissenschaften, Band 165, Springer-Verlag, New York-Berlin, 1970.
- [13] D. S. Mitrinović, J. E. Pečarić, and A. M. Fink, *Classical and New Inequalities in Analysis*, Kluwer Academic Publishers, 1993; available online at <http://dx.doi.org/10.1007/978-94-017-1043-5>.
- [14] F. W. J. Olver, D. W. Lozier, R. F. Boisvert, and C. W. Clark (eds.), *NIST Handbook of Mathematical Functions*, Cambridge University Press, New York, 2010; available online at <http://dlmf.nist.gov/>.
- [15] F. Ouimet, *Complete monotonicity of a ratio of gamma functions and some combinatorial inequalities for multinomial coefficients*, arXiv preprint (2019), available online at <https://arxiv.org/abs/1907.05262>.
- [16] F. Ouimet, *Complete monotonicity of multinomial probabilities and its application to Bernstein estimators on the simplex*, J. Math. Anal. Appl. **466** (2018), no. 2, 1609–1617; available online at <https://doi.org/10.1016/j.jmaa.2018.06.049>.
- [17] F. Qi, *A double inequality for the ratio of two non-zero neighbouring Bernoulli numbers*, J. Comput. Appl. Math. **351** (2019), 1–5; available online at <https://doi.org/10.1016/j.cam.2018.10.049>.
- [18] F. Qi, *A logarithmically completely monotonic function involving the q-gamma function*, HAL preprint (2018), available online at <https://hal.archives-ouvertes.fr/hal-01803352>.
- [19] F. Qi, *Bounds for the ratio of two gamma functions*, J. Inequal. Appl. **2010** (2010), Article ID 493058, 84 pages; available online at <http://dx.doi.org/10.1155/2010/493058>.
- [20] F. Qi, *Bounds for the ratio of two gamma functions: from Gautschi's and Kershaw's inequalities to complete monotonicity*, Turkish J. Anal. Number Theory **2** (2014), no. 5, 152–164; available online at <http://dx.doi.org/10.12691/tjant-2-5-1>.

- [21] F. Qi, *Complete monotonicity of functions involving the q -trigamma and q -tetragamma functions*, Rev. R. Acad. Cienc. Exactas Fís. Nat. Ser. A Mat. RACSAM **109** (2015), no. 2, 419–429; available online at <http://dx.doi.org/10.1007/s13398-014-0193-3>.
- [22] F. Qi, *Limit formulas for ratios between derivatives of the gamma and digamma functions at their singularities*, Filomat **27** (2013), no. 4, 601–604; available online at <http://dx.doi.org/10.2298/FIL1304601Q>.
- [23] F. Qi and R. P. Agarwal, *On complete monotonicity for several classes of functions related to ratios of gamma functions*, J. Inequal. Appl. **2019**, Paper No. 36, 42 pages; available online at <https://doi.org/10.1186/s13660-019-1976-z>.
- [24] F. Qi and R. J. Chapman, *Two closed forms for the Bernoulli polynomials*, J. Number Theory **159** (2016), 89–100; available online at <https://doi.org/10.1016/j.jnt.2015.07.021>.
- [25] F. Qi and B.-N. Guo, *Complete monotonicity of divided differences of the di- and tri-gamma functions with applications*, Georgian Math. J. **23** (2016), no. 2, 279–291; available online at <http://dx.doi.org/10.1515/gmj-2016-0004>.
- [26] F. Qi and B.-N. Guo, *From inequalities involving exponential functions and sums to logarithmically complete monotonicity of ratios of gamma functions*, arXiv preprint (2020), available online at <https://arxiv.org/abs/2001.02175>.
- [27] F. Qi and B.-N. Guo, *Integral representations and complete monotonicity of remainders of the Binet and Stirling formulas for the gamma function*, Rev. R. Acad. Cienc. Exactas Fís. Nat. Ser. A Math. RACSAM **111** (2017), no. 2, 425–434; available online at <https://doi.org/10.1007/s13398-016-0302-6>.
- [28] F. Qi, B.-N. Guo, and L. Debnath, *A lower bound for ratio of power means*, Int. J. Math. Math. Sci. **2004**, no. 1-4, 49–53; available online at <https://doi.org/10.1155/S0161171204208158>.
- [29] F. Qi and W.-H. Li, *Integral representations and properties of some functions involving the logarithmic function*, Filomat **30** (2016), no. 7, 1659–1674; available online at <https://doi.org/10.2298/FIL1607659Q>.
- [30] F. Qi, W.-H. Li, S.-B. Yu, X.-Y. Du, and B.-N. Guo, *A ratio of many gamma functions and its properties with applications*, arXiv preprint (2019), available online at <https://arxiv.org/abs/1911.05883>.
- [31] F. Qi and D. Lim, *Monotonicity properties for a ratio of finite many gamma functions*, HAL preprint (2019), available online at <https://hal.archives-ouvertes.fr/hal-02511883>.
- [32] F. Qi and A.-Q. Liu, *Completely monotonic degrees for a difference between the logarithmic and psi functions*, J. Comput. Appl. Math. **361** (2019), 366–371; available online at <https://doi.org/10.1016/j.cam.2019.05.001>.
- [33] F. Qi and Q.-M. Luo, *Bounds for the ratio of two gamma functions—From Wendel’s and related inequalities to logarithmically completely monotonic functions*, Banach J. Math. Anal. **6** (2012), no. 2, 132–158; available online at <https://doi.org/10.15352/bjma/1342210165>.
- [34] F. Qi and Q.-M. Luo, *Bounds for the ratio of two gamma functions: from Wendel’s asymptotic relation to Elezović-Giordano-Pečarić’s theorem*, J. Inequal. Appl. **2013**:542, 20 pages; available online at <http://dx.doi.org/10.1186/1029-242X-2013-542>.
- [35] F. Qi, J.-Q. Mei, D.-F. Xia, and S.-L. Xu, *New proofs of weighted power mean inequalities and monotonicity for generalized weighted mean values*, Math. Inequal. Appl. **3** (2000), no. 3, 377–383; available online at <https://doi.org/10.7153/mia-03-38>.
- [36] F. Qi, D.-W. Niu, D. Lim, and B.-N. Guo, *Some logarithmically completely monotonic functions and inequalities for multinomial coefficients and multivariate beta functions*, HAL preprint (2018), available online at <https://hal.archives-ouvertes.fr/hal-01769288>.
- [37] R. L. Schilling, R. Song, and Z. Vondraček, *Bernstein Functions—Theory and Applications*, 2nd ed., de Gruyter Studies in Mathematics **37**, Walter de Gruyter, Berlin, Germany, 2012; available online at <https://doi.org/10.1515/9783110269338>.
- [38] A. Salem and E. S. Kamel, *Some completely monotonic functions associated with the q -gamma and the q -polygamma functions*, Acta Math. Sci. Ser. B (Engl. Ed.) **35** (2015), no. 5, 1214–1224; available online at [https://doi.org/10.1016/S0252-9602\(15\)30050-3](https://doi.org/10.1016/S0252-9602(15)30050-3).
- [39] N. M. Temme, *Special Functions: An Introduction to Classical Functions of Mathematical Physics*, A Wiley-Interscience Publication, John Wiley & Sons, Inc., New York, 1996; available online at <https://doi.org/10.1002/9781118032572>.
- [40] D. V. Widder, *The Laplace Transform*, Princeton University Press, Princeton, 1946.

- [41] Z.-H. Yang, W.-M. Qian, Y.-M. Chu, and W. Zhang, *On rational bounds for the gamma function*, J. Inequal. Appl. **2017**, Paper No. 210, 17 pages; available online at <https://doi.org/10.1186/s13660-017-1484-y>.
- [42] Z.-H. Yang and J.-F. Tian, *A class of completely mixed monotonic functions involving the gamma function with applications*, Proc. Amer. Math. Soc. **146** (2018), no. 11, 4707–4721; available online at <https://doi.org/10.1090/proc/14199>.
- [43] Z.-H. Yang and S.-Z. Zheng, *Complete monotonicity and inequalities involving Gurland's ratios of gamma functions*, Math. Inequal. Appl. **22** (2019), no. 1, 97–109; available online at <https://doi.org/10.7153/mia-2019-22-07>.
- [44] L. Yin and L.-G. Huang, *Limit formulas related to the p -gamma and p -polygamma functions at their singularities*, Filomat **29** (2015), no. 7, 1501–1505; available online at <https://doi.org/10.2298/FIL1507501Y>.

INSTITUTE OF MATHEMATICS, HENAN POLYTECHNIC UNIVERSITY, JIAOZUO 454010, HENAN, CHINA; COLLEGE OF MATHEMATICS, INNER MONGOLIA UNIVERSITY FOR NATIONALITIES, TONGLIAO 028043, INNER MONGOLIA, CHINA; SCHOOL OF MATHEMATICAL SCIENCES, TIANJIN POLYTECHNIC UNIVERSITY, TIANJIN 300387, CHINA

Email address: qifeng618@gmail.com, qifeng618@hotmail.com, qifeng618@qq.com

URL: <https://qifeng618.wordpress.com>