

HAL
open science

On the generalized Becker-Stark type inequalities

Yogesh J. Bagul, Marko Kostić, Christophe Chesneau, Ramkrishna M.
Dhaigude

► **To cite this version:**

Yogesh J. Bagul, Marko Kostić, Christophe Chesneau, Ramkrishna M. Dhaigude. On the generalized Becker-Stark type inequalities. 2020. hal-02885786

HAL Id: hal-02885786

<https://hal.science/hal-02885786v1>

Preprint submitted on 1 Jul 2020

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.

ON THE GENERALIZED BECKER-STARK TYPE INEQUALITIES

YOGESH J. BAGUL, MARKO KOSTIĆ, CHRISTOPHE CHESNEAU,
AND RAMKRISHNA M. DHAIGUDE

ABSTRACT. In this paper, we establish several generalized Becker-Stark type inequalities for the tangent function. We present unified proofs of many inequalities in the existing literature. Graphical illustrations of some obtained results are also presented.

1. INTRODUCTION

Becker and Stark [6] established the inequality

$$1 - \frac{4x^2}{\pi^2} < \frac{x}{\tan x} < \frac{\pi^2}{8} - \frac{x^2}{2}; \quad x \in (0, \pi/2). \quad (1.1)$$

The inequality (1.1) attracted many researchers and several of its variations and refinements have been established. We may refer to [3–5, 7–10, 14, 17–19], and the references therein for more details. Chen and Cheung [7] proved that the best possible constants for which the inequality

$$\left(1 - \frac{4x^2}{\pi^2}\right)^\beta < \frac{x}{\tan x} < \left(1 - \frac{4x^2}{\pi^2}\right)^\alpha; \quad x \in (0, \pi/2) \quad (1.2)$$

holds are $\alpha = \pi^2/12 \approx 0.8224$ and $\beta = 1$. The inequality (1.2) refines (1.1). Recently, Chen and Elezović [8] proved the following inequality:

$$\frac{\pi^2}{12} - \frac{2x^3}{3\pi} < \frac{x}{\tan x} < 1 - \frac{8x^3}{\pi^3}; \quad x \in (0, \pi/2). \quad (1.3)$$

Although the upper bound of (1.3) is sharper than the corresponding upper bound of (1.1), it is not sharper than the upper bound in (1.2).

The inequality

$$1 - \frac{4x^2}{\pi^2} < \frac{x}{\tan x} < 1 - \frac{x^2}{3}; \quad x \in (0, \pi/2) \quad (1.4)$$

was proved by Z.-H. Yang et. al. [17, (96)]. Before we proceed any further, we would like to note that the right inequality in (1.4) is not good near the point $x = \pi/2^-$ as well as that this inequality is not better than the right inequality in (1.2), as incorrectly stated in [17, Remark 17]. Strictly

2010 *Mathematics Subject Classification.* 26A48, 26D05, 26D07, 33B10.

Key words and phrases. Becker-Stark inequality, Stečkin inequality, tangent function, monotonicity of functions, Bernoulli numbers.

speaking, the following inequality, which appears as a part of the equation [17, (98)], is not true since the estimate

$$\left(\frac{\pi^2 + 4x^2}{\pi^2 - 4x^2}\right)^{\pi^2/24} < \frac{3}{3 - x^2}, \quad x \in (0, \pi/2)$$

cannot be satisfied near the point $x = \pi/2 -$. It is also known that

$$1 - \frac{2x}{\pi} < \frac{x}{\tan x} < \frac{\pi^2}{4} - \frac{\pi x}{2}; \quad x \in (0, \pi/2). \quad (1.5)$$

The left inequality of (1.5) is due to H.-F. Ge [11] and the right inequality of (1.5) is due to S. B. Stečkin [16].

Among all the inequalities (1.1)-(1.5), the inequality (1.2) is the best. In this paper, our aim is to obtain several generalized inequalities by studying monotonicity of functions with one parameter. We will obtain or refine the above inequalities as particular cases of our results.

2. PRELIMINARIES AND LEMMAS

The following power series expansions involving Bernoulli numbers can be found in [12, 1.411]:

$$\cot x = \frac{1}{x} - \sum_{k=1}^{\infty} \frac{2^{2k}}{(2k)!} |B_{2k}| x^{2k-1}; \quad |x| < \pi, \quad x \neq 0 \quad (2.1)$$

and

$$\csc x = \frac{1}{x} + \sum_{k=1}^{\infty} \frac{2(2^{2k-1} - 1)}{(2k)!} |B_{2k}| x^{2k-1}; \quad |x| < \pi, \quad x \neq 0, \quad (2.2)$$

where B_{2k} are the even indexed Bernoulli numbers. The expansion (2.2) can be rewritten as

$$\frac{x}{\sin x} = 1 + \sum_{k=1}^{\infty} \frac{2(2^{2k-1} - 1)}{(2k)!} |B_{2k}| x^{2k}; \quad |x| < \pi. \quad (2.3)$$

From (2.1), we obtain

$$\left(\frac{x}{\sin x}\right)^2 = -x^2(\cot x)' = 1 + \sum_{k=1}^{\infty} \frac{(2k-1)2^{2k}}{(2k)!} |B_{2k}| x^{2k}; \quad |x| < \pi, \quad x \neq 0. \quad (2.4)$$

In addition to the above formulas, we will also use the following lemmas in order to prove our main results. For Lemma 1, we refer to [2].

Lemma 1. *Let $f_1(x)$ and $f_2(x)$ be two real valued functions which are continuous on $[a, b]$ and derivable on (a, b) , where $-\infty < a < b < \infty$ and $g'(x) \neq 0$, for all $x \in (a, b)$. Let,*

$$A(x) = \frac{f_1(x) - f_1(a)}{f_2(x) - f_2(a)}, \quad x \in (a, b)$$

and

$$B(x) = \frac{f_1(x) - f_1(b)}{f_2(x) - f_2(b)}, \quad x \in (a, b).$$

Then, we have

- (i) $A(x)$ and $B(x)$ are increasing on (a, b) if $f'_1(x)/f'_2(x)$ is increasing on (a, b) .
- (ii) $A(x)$ and $B(x)$ are decreasing on (a, b) if $f'_1(x)/f'_2(x)$ is decreasing on (a, b) .

The strictness of the monotonicity of $A(x)$ and $B(x)$ depends on the strictness of monotonicity of $f'_1(x)/f'_2(x)$.

The result below gives a relation between two consecutive absolute Bernoulli numbers. It is established recently in [15].

Lemma 2. For $k \in \mathbb{N}$, the Bernoulli numbers satisfy

$$\frac{(2^{2k-1} - 1)(2k+1)(2k+2)}{(2^{2k+1} - 1)\pi^2} < \frac{|B_{2k+2}|}{|B_{2k}|} < \frac{(2^{2k} - 1)(2k+1)(2k+2)}{(2^{2k+2} - 1)\pi^2}.$$

Lemma 3. Let $A(x) = \sum_{k=0}^{\infty} a_k x^k$ and $B(x) = \sum_{k=0}^{\infty} b_k x^k$ be convergent for $|x| < R$, where a_k and b_k are real numbers for $k = 0, 1, 2, \dots$ such that $b_k > 0$ for $k \geq 0$. If the sequence a_k/b_k is strictly increasing (or decreasing), then the function $A(x)/B(x)$ is also strictly increasing (or decreasing) on $(0, R)$.

For more details about Lemma 3, see for instance [13]. The following lemma can be found in [1].

Lemma 4. For all integers $k \in \mathbb{N}$, we have

$$\frac{2(2k)!}{(2\pi)^{2k}} \frac{1}{1 - 2^{\alpha-2k}} < |B_{2k}| < \frac{2(2k)!}{(2\pi)^{2k}} \frac{1}{1 - 2^{\beta-2k}}, \quad (2.5)$$

with the best constants $\alpha = 0$ and $\beta = 2 + (\ln(1 - 6/\pi^2))/\ln 2 \approx 0.6491$.

3. MAIN RESULTS

In this section, we will state and prove our main results. For the beginning, for any number $p \in \mathbb{R}$ we define

$$\phi_p(x) := \frac{\tan x - x}{x^p \tan x}, \quad x \in (0, \pi/2).$$

Then, the following result holds.

Theorem 1.

- I. $\phi_p(x)$ is strictly increasing on $(0, \pi/2)$ if and only if $p \leq 2$, and
- II. $\phi_p(x)$ is strictly decreasing on $(0, \pi/2)$ if and only if $p \geq \pi^2/4 \approx 2.4674$.

Proof. By differentiation, we have

$$F_p(x) = \tan^2 x \cdot \phi_p'(x) = -px^{-(p+1)} \tan^2 x - (1-p)x^{-p} \tan x + x^{1-p} \sec^2 x.$$

Note that $\phi_p(x)$ is strictly increasing on $(0, \pi/2)$ if and only if $F_p(x) > 0$, $x \in (0, \pi/2)$, i.e.,

$$p < \frac{x^2 \sec^2 x - x \tan x}{\tan x (\tan x - x)} = \frac{\left(\frac{x}{\sin x}\right)^2 - x \cot x}{1 - x \cot x} =: f(x), \quad x \in (0, \pi/2).$$

From (2.1) and (2.4), we get

$$\begin{aligned} f(x) &= \frac{\sum_{k=1}^{\infty} \frac{2^{2k}(2k-1)}{(2k)!} |B_{2k}| x^{2k} + \sum_{k=1}^{\infty} \frac{2^{2k}}{(2k)!} |B_{2k}| x^{2k}}{\sum_{k=1}^{\infty} \frac{2^{2k}}{(2k)!} |B_{2k}| x^{2k}} \\ &= \frac{\sum_{k=1}^{\infty} \frac{2^{2k} 2k}{(2k)!} |B_{2k}| x^{2k}}{\sum_{k=1}^{\infty} \frac{2^{2k}}{(2k)!} |B_{2k}| x^{2k}} := \frac{\sum_{k=1}^{\infty} a_k x^{2k}}{\sum_{k=1}^{\infty} b_k x^{2k}}, \quad x \in (0, \pi/2). \end{aligned}$$

From this, we get $a_k/b_k = 2k$ ($k \in \mathbb{N}$). Since the sequence $\{a_k/b_k\}_{k=1}^{\infty}$ is strictly increasing, we conclude from Lemma 3 that the function $f(x)$ is strictly increasing on $(0, \pi/2)$. Hence, $\phi_p(x)$ is strictly increasing on $(0, \pi/2)$ if and only if $p \leq \inf \{f(x) : 0 < x < \pi/2\} = f(0^+) = 2$. Similarly, $\phi_p(x)$ is strictly decreasing on $(0, \pi/2)$ if and only if $F_p(x) < 0$, which is equivalent to saying that $p \geq \sup \{f(x) : 0 < x < \pi/2\} = f(\pi/2^-) = \pi^2/4$. \square

Remark 1. Suppose that $p \in (2, \pi^2/4)$. Since the function $f(x)$ is strictly increasing on $(0, \pi/2)$, we get from the above that there exists a unique point $x_p \in (0, \pi/2)$ such that $f(x_p) = p$. This implies $f(x) < p$ for $x \in (0, x_p)$ and $f(x) > p$ for $x \in (x_p, \pi/2)$ so that $\phi_p(x)$ is strictly decreasing on $(0, x_p)$ and strictly increasing on $(x_p, \pi/2)$, with $\phi_p(x) \geq \phi_p(x_p)$ for $x \in (0, \pi/2)$.

Let $p \in (-\infty, 4] \setminus \{0\}$. Define now

$$\psi_p(x) := \frac{\ln\left(\frac{x}{\tan x}\right)}{\ln\left(1 - p\frac{x^2}{\pi^2}\right)}, \quad x \in (0, \pi/2).$$

Then, we have:

Theorem 2.

- I. $\psi_p(x)$ is strictly decreasing on $(0, \pi/2)$ if and only if $p < 0$, and
- II. $\psi_p(x)$ is strictly increasing on $(0, \pi/2)$ if and only if $0 < p \leq 4$.

Proof. Set $\psi_1(x) := \ln(x/\tan x)$, $x \in (0, \pi/2)$ and $(\psi_2)_p(x) := \ln(1 - px^2/\pi^2)$, $x \in (0, \pi/2)$. Then $\psi_1(0^+) = 0 = (\psi_2)_p(0)$ and differentiation yields

$$\frac{\psi_1'(x)}{(\psi_2)_p'(x)} = \frac{1}{2p} (\pi^2 - px^2) \frac{x - \sin x \cos x}{x^2 \sin x \cos x} = \frac{1}{2p} (\psi_3)_p(x), \quad x \in (0, \pi/2),$$

where, for every $x \in (0, \pi/2)$,

$$(\psi_3)_p(x) := (\pi^2 - px^2) \frac{x - \sin x \cos x}{x^2 \sin x \cos x} = \frac{(\pi^2 - px^2)}{x^2} \left(\frac{2x}{\sin 2x} - 1 \right).$$

By (2.3), we get

$$\begin{aligned} (\psi_3)_p(x) &= \frac{(\pi^2 - px^2)}{x^2} \sum_{k=1}^{\infty} \frac{2^{2k} - 2}{(2k)!} |B_{2k}| (2x)^{2k} \\ &= (\pi^2 - px^2) \sum_{k=1}^{\infty} \frac{2^{2k}(2^{2k} - 2)}{(2k)!} |B_{2k}| x^{2k-2} \\ &= \pi^2 \sum_{k=1}^{\infty} \frac{2^{2k}(2^{2k} - 2)}{(2k)!} |B_{2k}| x^{2k-2} - p \sum_{k=1}^{\infty} \frac{2^{2k}(2^{2k} - 2)}{(2k)!} |B_{2k}| x^{2k} \\ &= \frac{2\pi^2}{3} + \sum_{k=1}^{\infty} \left(\frac{\pi^2 2^{2k+2}(2^{2k+2} - 2)}{(2k+2)!} |B_{2k+2}| - p \frac{2^{2k}(2^{2k} - 2)}{(2k)!} |B_{2k}| \right) x^{2k} \\ &= \frac{2\pi^2}{3} + \sum_{k=1}^{\infty} a_k x^{2k}, \quad x \in (0, \pi/2), \end{aligned}$$

where

$$a_k := \frac{\pi^2 2^{2k+2}(2^{2k+2} - 2)}{(2k+2)!} |B_{2k+2}| - p \frac{2^{2k}(2^{2k} - 2)}{(2k)!} |B_{2k}| \quad (k \in \mathbb{N}). \quad (3.1)$$

Case I. If $p < 0$, then $a_k > 0$ for $k \in \mathbb{N}$ and $(\psi_3)_p(x)$ is strictly increasing on $(0, \pi/2)$. Consequently, $\psi_p(x)$ is strictly decreasing on $(0, \pi/2)$ by Lemma 1.

Case II. If $p \in (0, 4]$, then $-p \geq -4$ and we have

$$a_k \geq \frac{\pi^2 2^{2k+2}(2^{2k+2} - 2)}{(2k+2)!} |B_{2k+2}| - 4 \frac{2^{2k}(2^{2k} - 2)}{(2k)!} |B_{2k}| =: j(k), \quad k \in \mathbb{N}.$$

From Lemma 4, we calculate

$$\begin{aligned} a_k \geq j(k) &> \frac{2^{2k+3}}{\pi^{2k}} \left(\frac{2^{2k+2} - 2}{2^{2k+2} - 1} - \frac{2^{2k} - 2}{2^{2k} - 2^\beta} \right) \\ &= \frac{2^{2k+3}}{\pi^{2k}} \cdot \frac{2^{2k+2}(2 - 2^\beta) - 2^{2k}}{(2^{2k+2} - 1)(2^{2k} - 2^\beta)} \\ &= \frac{2^{4k+3}}{\pi^{2k}} \cdot \frac{4(2 - 2^\beta) - 1}{(2^{2k+2} - 1)(2^{2k} - 2^\beta)}. \end{aligned}$$

Since $4(2 - 2^\beta) \approx 1.7268$, we get $a_k > 0$ for $k \in \mathbb{N}$. This shows that $(\psi_3)_p(x)$ is strictly increasing on $(0, \pi/2)$. By Lemma 1, $\psi_p(x)$ is also strictly increasing on $(0, \pi/2)$. \square

If $p < 4$, then the function $\psi_p(x)$ cannot be defined for $x \geq \pi/2$. Suppose now that $p > 4$ and consider the function $\psi_p(x)$ defined for $x \in (0, \pi/\sqrt{p})$. Then, the following result holds.

Theorem 3. *The function $\psi_p(x)$ is strictly decreasing on $(0, \pi/\sqrt{p})$ if $p \geq 84/15$.*

Proof. Repeating verbatim the arguments used in the proof of Theorem 2, we get that

$$(\psi_3)_p(x) = \frac{2\pi^2}{3} + \sum_{k=1}^{\infty} a_k x^{2k}, \quad x \in (0, \pi/2),$$

where a_k ($k \in \mathbb{N}$) is given through (3.1). Let $c := 84/(15\pi^2)$. Then, we have

$$a_k \leq \pi^2 \left(\frac{2^{2k+2}(2^{2k+2} - 2)}{(2k+2)!} |B_{2k+2}| - c \frac{2^{2k}(2^{2k} - 2)}{(2k)!} |B_{2k}| \right) =: l(k), \quad k \in \mathbb{N}.$$

Then $l(k) < 0$ if and only if

$$\begin{aligned} \frac{|B_{2k+2}|}{|B_{2k}|} &< c \frac{2^{2k}(2^{2k} - 2)}{(2k)!} \frac{(2k+2)!}{2^{2k+2}(2^{2k+2} - 2)} \\ &= \frac{c(2k+1)(2k+2)(2^{2k-1} - 1)}{4(2^{2k+1} - 1)}. \end{aligned}$$

From Lemma 2, we have

$$\frac{|B_{2k+2}|}{|B_{2k}|} < \frac{(2^{2k} - 1)(2k+1)(2k+2)}{(2^{2k+2} - 1)\pi^2}.$$

Keeping in mind the arguments used in the proof of Theorem 2, it remains to be shown that

$$4(2^{2k} - 1)(2^{2k+1} - 1) < c\pi^2(2^{2k-1} - 1)(2^{2k+2} - 1), \quad k \in \mathbb{N}.$$

After making a substitution $x = 4^k$ ($x \geq 4$), it suffices to show that

$$2 \frac{(x-1)(2x-1)}{(x-2)(4x-1)} \leq \frac{c}{4}\pi^2, \quad x \geq 4.$$

The equality holds for $x = 4$, while the strict inequality holds for $x > 4$ because the function

$$y = 2 \frac{(x-1)(2x-1)}{(x-2)(4x-1)}, \quad x \geq 4$$

is strictly decreasing (<https://www.desmos.com/calculator>), as it can be easily approved. \square

Next, we will show how our results give some known and other inequalities for $x/\tan x$. First of all, we can see by Theorem 1 that the function

$$\phi_2(x) = \frac{\tan x - x}{x^2 \tan x}$$

is strictly increasing on $(0, \pi/2)$. Hence,

$$\phi_2(0^+) = \frac{1}{3} < \phi_2(x) = \frac{\tan x - x}{x^2 \tan x} < \phi_2(\pi/2^-) = \frac{4}{\pi^2},$$

which gives the inequality (1.4). Similarly, $\phi_1(x)$ is strictly increasing on $(0, \pi/2)$ and with limits at extremities. Thus, we obtain

$$1 - \frac{2x}{\pi} < \frac{x}{\tan x} < 1; \quad x \in (0, \pi/2). \quad (3.2)$$

This gives the left inequality of (1.5). Looking at the strictly decreasing function $\phi_3(x)$ on $(0, \pi/2)$ and the limit $\phi_3(\pi/2^-) = 8/\pi^3$, we get the right inequality of (1.3). Indeed, this inequality can be sharpened by considering $\phi_p(x)$ for $p = \pi^2/4$. Since $(\phi_p(x))_{p=\pi^2/4}$ is strictly decreasing on $(0, \pi/2)$, we obtain

$$(\phi_p(x))_{p=\pi^2/4} > (\phi_p(\pi/2^-))_{p=\pi^2/4},$$

i.e.,

$$\frac{x}{\tan x} < 1 - \left(\frac{2x}{\pi}\right)^{\pi^2/4}; \quad x \in (0, \pi/2). \quad (3.3)$$

However, there is no strict comparison between the right inequality (1.2) and (3.3).

Now it is easy to formulate the following

Corollary 1. *The exponents 2 and $\pi^2/4$ such that*

$$1 - \left(\frac{2x}{\pi}\right)^2 < \frac{x}{\tan x} < 1 - \left(\frac{2x}{\pi}\right)^{\pi^2/4}; \quad x \in (0, \pi/2) \quad (3.4)$$

are optimal.

Proof. Let

$$g(x) = \frac{\ln\left(1 - \frac{x}{\tan x}\right)}{\ln\left(\frac{2x}{\pi}\right)} = \frac{g_1(x)}{g_2(x)}.$$

Here $g_1(x)$ and $g_2(x)$ are such that $g_1(\pi/2^-) = 0 = g_2(\pi/2)$. Then

$$\frac{g_1'(x)}{g_2'(x)} = \frac{x^2 \sec^2 x - x \tan x}{\tan x \cdot (\tan x - x)} = f(x),$$

which is strictly increasing on $(0, \pi/2)$ as discussed in the proof of Theorem 1. Calculating the limits at extremities, we obtain the required. \square

Several other inequalities can be established by using Theorem 1. We also have the following corollaries of Theorem 2.

Corollary 2. *If $p \in (0, 4]$ and $x \in (0, \lambda)$, where $\lambda \in (0, \pi/2]$, then the inequalities*

$$\left(1 - p \frac{x^2}{\pi^2}\right)^\alpha < \frac{x}{\tan x} < \left(1 - p \frac{x^2}{\pi^2}\right)^\beta \quad (3.5)$$

hold with the best possible constants $\alpha = \psi_p(\lambda^-)$ and $\beta = \pi^2/3p$.

Proof. From Theorem 2, $\psi_p(x)$ is strictly increasing on $(0, \lambda)$ for $p \in (0, 4]$. So,

$$\psi_p(0^+) < \psi_p(x) < \psi(\lambda^-).$$

Since $\psi_p(0^+) = \pi^2/3p$, we get (3.5). \square

Remark 2. The inequality (1.2) can be deduced from Corollary 2, with $p = 4$ and $\lambda = \pi/2$.

Corollary 3. *If $a > 0$, then the following inequality holds:*

$$\frac{x}{\tan x} < \left(\frac{\pi^2}{\pi^2 + ax^2} \right)^{\pi^2/3a}; \quad x \in (0, \pi/2). \quad (3.6)$$

Remark 3. Graphically it is observed that the inequality (3.6) is in fact true for $x \in (0, \pi)$.

We can use Theorem 3 to prove the following important corollary:

Corollary 4. *If $x \in (0, \pi/\sqrt{p})$, where $p \geq 84/15$, then the following inequality holds:*

$$\frac{x}{\tan x} \geq \left(1 - p \frac{x^2}{\pi^2} \right)^{\pi^2/3p}. \quad (3.7)$$

Furthermore, $\alpha = \pi^2/3p$ is the optimal value for which (3.7) holds with a number $p \geq 84/15$ given in advance.

Albeit not used henceforward, we will state and prove the following result:

Proposition 1. *Suppose that $0 < p_1 < p_2$ and $x \in (0, \pi/\sqrt{p_2})$. Then, we have*

$$\left(1 - p_2 \frac{x^2}{\pi^2} \right)^{\pi^2/3p_2} < \left(1 - p_1 \frac{x^2}{\pi^2} \right)^{\pi^2/3p_1}. \quad (3.8)$$

Proof. Let $0 < a < 1$. Then, the mapping $t \mapsto \ln(1 - at) - a \ln(1 - t)$, $0 \leq t < 1$ is strictly increasing because its first derivative is given by

$$t \mapsto a(1 - a)t(1 - t)^{-1}(1 - at)^{-1}, \quad t \in [0, 1).$$

Therefore, we have

$$\ln(1 - at) > a \ln(1 - t), \quad 0 < a < 1, \quad 0 < t < 1. \quad (3.9)$$

Applying (3.9) with $a = p_1/p_2$ and $t = p_2x^2/\pi^2$, we get

$$\frac{\ln(1 - p_2x^2/\pi^2)}{p_2} < \frac{\ln(1 - p_1x^2/\pi^2)}{p_1}.$$

Multiplying the both sides of the above inequality with $\pi^2/3$ and taking the exponents, we immediately get (3.8). \square

Suppose now that $4 < p < 84/15$. We want to better explore the inequality (3.7) and the right part of the inequality (1.2) in this intermediate case. First of all, it is clear that there exists a sufficiently small real number $\epsilon_p > 0$ such that

$$\frac{x}{\tan x} > \left(1 - p \frac{x^2}{\pi^2}\right)^{\pi^2/3p}, \quad x \in ((\pi/\sqrt{p}) - \epsilon_p, \pi/\sqrt{p}). \quad (3.10)$$

Set now

$$A := \left\{ p > 4; \frac{x}{\tan x} > \left(1 - p \frac{x^2}{\pi^2}\right)^{\pi^2/3p} \text{ for all } x \in (0, \pi/\sqrt{p}) \right\}.$$

By Corollary 4, we have $[84/15, +\infty) \subseteq A$. On the other hand, Proposition yields that, if $p_0 > 4$ and $p_0 \notin A$, then $(4, p_0] \cap A = \emptyset$. Therefore, it is natural to ask: Can we calculate the set A intrinsically?

The answer is affirmative as the next result shows:

Theorem 4. *We have $A = [7\pi^2/15, +\infty)$.*

Proof. Define

$$h(x) := \ln\left(\frac{x}{\tan x}\right) - \frac{\pi^2}{3p} \ln\left(1 - p \frac{x^2}{\pi^2}\right), \quad x \in (0, \pi/\sqrt{p}).$$

Then $h(0+) = 0$ and

$$\begin{aligned} h'(x) &= \frac{3\pi^2 + x^2(2\pi^2 - 3p)}{3x(\pi^2 - px^2)} - \frac{2}{\sin(2x)} \\ &= \frac{[3\pi^2 + x^2(2\pi^2 - 3p)] \sin(2x) - 6x(\pi^2 - px^2)}{3x(\pi^2 - px^2) \sin(2x)}, \quad x \in (0, \pi/\sqrt{p}). \end{aligned}$$

Set $t := 2x \in (0, 2\pi/\sqrt{p})$ and

$$g(t) := \frac{\sin t}{t} - \frac{12\pi^2 - 3pt^2}{12\pi^2 + t^2(2\pi^2 - 3p)}, \quad t \in (0, 2\pi/\sqrt{p}).$$

Then, it can be easily seen that $h'(x) > 0$ if and only if $g(t) > 0$ if and only if $q(t) > 0$, where

$$q(t) := \sin(t) \cdot [12\pi^2 + t^2(2\pi^2 - 3p)] - t[12\pi^2 - 3pt^2], \quad t \in [0, 2\pi/\sqrt{p}).$$

Using <https://www.symbolab.com/solver/partial-derivative-calculator>, we get that $q^{(i)}(0) = 0$ for $i = 0, 1, 2, 3, 4$ as well as that

$$q^{(v)}(t) = t^2 \cos t \cdot (2\pi^2 - 3p) + 10t \sin t \cdot (2\pi^2 - 3p) + \cos t \cdot (60p - 28\pi^2),$$

for any $t \in [0, 2\pi/\sqrt{p})$. Since $2\pi^2 - 3p > 0$ for $p < 84/15$, we have that the assumption $p \geq 7\pi^2/15$ implies $q^{(v)}(0) \geq 0$ and $q^{(v)}(t) > 0$ for all $t \in (0, 2\pi/\sqrt{p})$. This simply implies $q(t) > 0$ for all $t \in (0, 2\pi/\sqrt{p})$ and therefore the function $h(x)$ is strictly increasing on $(0, \pi/\sqrt{p})$; therefore $h(x) > h(0+) = 0$ for all $x \in (0, \pi/\sqrt{p})$ and $[7\pi^2/15, +\infty) \subseteq A$. If $p < 7\pi^2/15$, then we have $q^{(i)}(0) = 0$ for $i = 0, 1, 2, 3, 4$ and $q^{(v)}(0) < 0$, so that $t = 0$ is a local

maximum of function $q(t)$ (which can be extended to the even function defined on the whole real line) and therefore $q(t) < 0$ in a right neighborhood of point $t = 0$, which implies that $h'(x) < 0$ in a right neighborhood of point $x = 0$ and therefore $h(x) < 0$ in a right neighborhood of point $x = 0$; hence, $p \notin A$. \square

Now Corollary 4 holds with $p \geq 7\pi^2/15$. For $p = 7\pi^2/15$, from Corollary 4, we get

$$\left(1 - \frac{7x^2}{15}\right)^{15/21} < \frac{x}{\tan x}; \quad x \in (0, \delta), \quad (3.11)$$

where $\delta = \sqrt{15/7} \approx 1.46385 \dots$.

Now, let us compare graphically the bounds of $x/\tan x$ given in (1.2) with those obtained in (3.3) and in (3.11) in Figures 1 and 2, respectively. In each case, we distinguish two non-overlapping intervals of values for x to show some hierarchy for these bounds.

FIGURE 1. Graphs of lower bounds of $x/\tan x$ in (1.2) and (3.11) for (a) $x \in (0, 1.2)$ and (b) $x \in (1.2, \sqrt{15/7})$.

FIGURE 2. Graphs of upper bounds of $x/\tan x$ in (1.2) and (3.3) for (a) $x \in (0, 1)$ and (b) $x \in (1, \pi/2)$.

Based on Figure 1 and a numerical analysis, we see that, for $x \in (0, \delta_*)$ where $\delta_* \approx 1.3407$, the lower bound in (3.11) is stronger than the lower bound in (1.2). It is weaker for $x \in (\delta_*, \delta)$, where $\delta \approx 1.4638$. Also, based on Figure 2 and a numerical analysis, for $x \in (0, \mu)$, where $\mu \approx 1.1913$, the upper bound in (1.2) is stronger than the upper bound in (3.3). It is weaker for $x \in (\mu, \pi/2)$.

We conclude the paper by posing an open problem as follows:

Open Problem. Suppose that $p, \zeta > 0$. Then, determine the best possible constants $\alpha_{p,\zeta}, \beta_{p,\zeta} \in \mathbb{R}$ such that the inequality

$$\left(1 - \frac{px^\zeta}{\pi^\zeta}\right)^{\beta_{p,\zeta}} < \frac{x}{\tan x} < \left(1 - \frac{px^\zeta}{\pi^\zeta}\right)^{\alpha_{p,\zeta}} ; \quad x \in (0, \pi/2) \cap (0, \pi/p^{1/\zeta})$$

holds.

DECLARATIONS

The authors declare no conflict of interest. The authors declare no funding. The authors have equality contribute to the findings.

REFERENCES

- [1] H. Alzer, *Sharp bounds for the Bernoulli numbers*, Archiv der Mathematik, Vol. **74**, No. 3, 2000, pp. 207-211.
- [2] G. D. Anderson, M. K. Vamanamurthy and M. Vuorinen, *Conformal Invariants, Inequalities and Quasiconformal maps*, John Wiley and Sons, New York, 1997.
- [3] Y. J. Bagul, *On simple Jordan type inequalities*, Turkish J. Ineq., Vol. **3**, No. 1, 2019, pp. 1-6.

- [4] Y. J. Bagul, and C. Chesneau, *New sharp bounds for tangent function*, Bulletin of the Allahabad Mathematical Society, Vol. **34**, No. 2, 2019, 277-282.
- [5] B. Banjac, M. Makragić and B. Malešević, *Some notes on a method for proving inequalities by computer*, Results in Mathematics, Vol. **69**, No. 1, 2016, 161-176.
- [6] M. Becker, and E. L. Stark, *On a hierarchy of quolynomial inequalities for $\tan x$* , Univ., Beograd. Publ. Elektrotehn. Fak. Ser. Mat. Fiz., No. 602/633, 1978, pp. 133-138.
- [7] C.-P. Chen, and W.-S. Cheung, *Sharp Cusa and Becker-Stark inequalities*, J. Inequal. Appl., 2011:136, 2011. Doi: <https://doi.org/10.1186/1029-242X-2011-136>.
- [8] C.-P. Chen, and N. Elezović, *Sharp Redheffer-type and Becker-Stark-type inequalities with an application*, Mathematical Inequalities and Applications, Vol. **21**, No. 4, 2018, pp. 1059-1078.
- [9] C.-P. Chen, and J. Sándor, *Sharp inequalities for trigonometric and hyperbolic functions*, Journal of Mathematical Inequalities, Vol. **9**, No. 1, 2015, pp. 203-217.
- [10] L. Debnath, C. Mortici and L. Zhu, *Refinements of Jordan-Stečkin and Becker-Stark inequalities*, Results. Math. Vol. **67**, 2015, 207-215.
- [11] H.-F. Ge, *New sharp bounds for the Bernoulli numbers and refinement of Becker-Stark inequalities*, J. Inequal. Appl., 2012, Article ID 137507, 7 pages.
- [12] I. S. Gradshteyn and I. M. Ryzhik, *Table of Integrals, Series and Products*, Elsevier, Seventh Edition, 2007.
- [13] V. Heikkala, M. K. Vamanamurthy and M. Vuorinen, *Generalized elliptic integrals*, Comput. Methods Funct. Theory, Vol. **9**, No. 1, pp. 75-109, 2009.
- [14] Y. Nishizawa, *Sharp Becker-Stark's type inequalities with power exponential functions*, J. Inequal. Appl., 2015, 402.
- [15] F. Qi, *A double inequality for the ratio of two non-zero neighbouring Bernoulli numbers*, Journal of Computational and Applied Mathematics, Vol. **351**, 1 May, pp. 1-5, 2019.
- [16] S. B. Stečkin, *Some remarks on trigonometric polynomials*, Uspekhi Matematicheskikh Nauk, Vol. **10**, No. 1 (63), 1955, pp. 159-166 (in Russian).
- [17] Z.-H. Yang, Y.-L. Jiang, Y.-Q. Song and Y.-M. Chu, *Sharp inequalities for trigonometric functions*, Abstract and Applied Analysis, Vol. 2014, Article ID 601839, 2014, 18 pages.
- [18] L. Zhu, *Simple proofs of the Cusa-Huygens-type and Becker-Stark-type inequalities*, Journal of Mathematical Inequalities, Vol. **7**, No. 4, 2013, pp. 563-567.
- [19] L. Zhu, and J.-K. Hua, *Sharpening the Becker-Stark inequalities*, J. Inequal. Appl., Article ID 931275, 2010.

DEPARTMENT OF MATHEMATICS, K. K. M. COLLEGE, MANWATH, DIST : PARBHANI(M.S.) - 431505, INDIA

E-mail address: yjbagul@gmail.com

FACULTY OF TECHNICAL SCIENCES, UNIVERSITY OF NOVI SAD, TRG D. OBRADOVIĆA 6, 21125 NOVI SAD, SERBIA

E-mail address: marco.s@verat.net

LMNO, UNIVERSITY OF CAEN-NORMANDIE, CAEN, FRANCE

E-mail address: christophe.chesneau@unicaen.fr

DEPARTMENT OF MATHEMATICS, GOVERNMENT VIDARBHA INSTITUTE OF SCIENCE AND HUMANITIES, AMRAVATI(M. S.)- 444604, INDIA

E-mail address: rmdhaigude@gmail.com