

An expansion of the Riemann Zeta function on the critical line

Bernard Candelpergher

► To cite this version:

Bernard Candelpergher. An expansion of the Riemann Zeta function on the critical line. 2021. hal-03265364

HAL Id: hal-03265364

<https://hal.science/hal-03265364>

Preprint submitted on 20 Jun 2021

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.

An expansion of the Riemann zeta function on the critical line

B.Candelpergher

Université Côte d'Azur, CNRS, LJAD (UMR 7351), Nice, France

Abstract

We give an expansion of the Riemann zeta function on the critical line as a converging series $\sum_{m \geq 0} a_m q_m(\frac{1}{2} + it)$ in the space $L^2(\mathbb{R}, \frac{dt}{\cosh(\pi t)})$, where the functions q_m are related to Meixner polynomials of the first kind and the coefficients a_m are linear combinations of the Euler constant γ and the values $\zeta(2), \zeta(3), \dots, \zeta(m+1)$.

1 Laguerre functions

The Laguerre polynomials $x \mapsto L_m(2x)$ are defined by the generating function (cf. [6])

$$\frac{1}{1-a} e^{-\frac{2ax}{1-a}} = \frac{1}{1+a} \sum_{m=0}^{+\infty} L_m(2x) a^m \quad \text{where } |a| < 1.$$

They are given by $L_m(2x) = \sum_{k=0}^m C_m^k (-2)^k \frac{x^k}{k!}$. The Laguerre functions

$$\varphi_m(x) = \sqrt{2} e^{-x} L_m(2x),$$

form an orthonormal basis of $L^2([0, +\infty[, dx)$, and we have the generating function

$$\frac{\sqrt{2}}{1-u} e^{-x \frac{1+u}{1-u}} = \sum_{m=0}^{+\infty} \varphi_m(x) u^m \quad \text{where } |u| < 1. \quad (1)$$

With $z = \frac{1+u}{1-u}$, we get for $Re(z) > 0$

$$e^{-xz} = \sqrt{2\pi} \sum_{m=0}^{+\infty} \varphi_m(x) \psi_m(z), \quad (2)$$

where ψ_m is the function defined in the half-plane $\{Re(z) > 0\}$ by

$$\psi_m(z) = \frac{1}{\sqrt{\pi}(1+z)} \left(\frac{z-1}{z+1} \right)^m.$$

The function ψ_m is related to φ_m by

$$\psi_m(z) = \int_0^{+\infty} \frac{e^{-xz}}{\sqrt{2\pi}} \varphi_m(x) dx.$$

Thus we have $\psi_m(z) = \frac{1}{\sqrt{2\pi}} \mathcal{L}\varphi_m(z)$, where \mathcal{L} is the Laplace transform

$$\mathcal{L}f(z) = \int_0^{+\infty} e^{-xz} f(x) dx.$$

This transformation maps the space $L^2([0, +\infty[, dx)$ to the Hardy space $H^2(P)$ of analytic functions g in the half-plane $P = \{Re(z) > 0\}$ such that: there exists $M_g > 0$ with

$$\int_{\mathbb{R}} |g(x+iy)|^2 dy \leq M_g \quad \text{for all } x > 0.$$

2 Mellin transform and Meixner polynomials

For a function f on $]0, +\infty[$, we define the Mellin transform of f by

$$\mathcal{M}(f)(s) = \int_0^{+\infty} x^{s-1} f(x) dx$$

which is supposed to be defined for $s \in \mathbb{C}$ such that $0 < \operatorname{Re}(s) < 1$.

We have $\mathcal{ML}f(s) = \Gamma(s)\mathcal{M}f(1-s)$ for $0 < \operatorname{Re}(s) < 1$, and if f and g are in $L^2(]0, +\infty[)$, we have the *Parseval-Mellin formula* (cf. [4]) :

$$\frac{1}{2i\pi} \int_{\frac{1}{2}-i\infty}^{\frac{1}{2}+i\infty} \mathcal{M}(f)(z) \overline{\mathcal{M}(g)(z)} dz = \int_0^{+\infty} f(x) \overline{g(x)} dx.$$

The Mellin transform of φ_m is given by

$$\int_0^{+\infty} \varphi_m(x) x^{s-1} dx = \sqrt{2} \sum_{k=0}^m C_m^k \frac{(-2)^k}{k!} \int_0^{+\infty} e^{-x} x^{s+k-1} dx = \sqrt{2} \Gamma(s) q_m(s),$$

with

$$q_m(s) = \sum_{k=0}^m C_m^k (-2)^k \frac{(s)_k}{k!} \quad \text{where} \quad (s)_k = s(s+1) \cdots (s+k-1) \quad (\text{with } (s_0) = 1).$$

We have (cf. [2]) $q_m(s) = F(-m, s; 1; 2)$ where F is the Gauss hypergeometric function (also denoted by ${}_2F_1$). We have also $q_k(s) = \frac{1}{k!} m_k(-s, 1, -1)$, where m_k is a Meixner polynomial of the first kind.

Since $\mathcal{M}\varphi_m(s) = \sqrt{2} \Gamma(s) q_m(s)$ and $\psi_m = \frac{1}{\sqrt{2\pi}} \mathcal{L}\varphi_m$, we get for $0 < \operatorname{Re}(s) < 1$

$$\mathcal{M}\psi_m(s) = \frac{1}{\sqrt{2\pi}} \mathcal{ML}\varphi_m(s) = \frac{1}{\sqrt{2\pi}} \Gamma(s) \Gamma(1-s) \mathcal{M}\varphi_m(1-s) = \frac{\sqrt{\pi}}{\sin(\pi s)} q_m(1-s).$$

By the definition of ψ_m we verify that $\frac{1}{x} \psi_m(\frac{1}{x}) = (-1)^m \psi_m(x)$, thus we have

$$\mathcal{M}\psi_m(1-s) = (-1)^m \mathcal{M}\psi_m(s),$$

this gives

$$q_m(1-s) = (-1)^m q_m(s).$$

By the Parseval-Mellin formula we get

$$\frac{1}{2\pi} \int_{-\infty}^{+\infty} \mathcal{M}(\varphi_m)(\frac{1}{2} + it) \overline{\mathcal{M}(\varphi_n)(\frac{1}{2} + it)} dt = \int_0^{+\infty} \varphi_m(x) \varphi_n(x) dx = \delta_{m,n}$$

(with $\delta_{m,n} = 1$ if $m = n$ and $\delta_{m,n} = 0$ if $m \neq n$). This gives

$$\delta_{m,n} = \int_{-\infty}^{+\infty} \Gamma(\frac{1}{2} + it) q_m(\frac{1}{2} + it) \overline{\Gamma(\frac{1}{2} + it) q_n(\frac{1}{2} + it)} \frac{dt}{\pi} = \int_{-\infty}^{+\infty} q_m(\frac{1}{2} + it) \overline{q_n(\frac{1}{2} + it)} \frac{dt}{\cosh(\pi t)}$$

Thus the polynomials $t \mapsto q_m(\frac{1}{2} + it)$ form an orthonormal basis of $L^2(\mathbb{R}, \frac{dt}{\cosh(\pi t)})$ with respect to the scalar product

$$(f|g) = \int_{-\infty}^{+\infty} f(t)\overline{g(t)} \frac{dt}{\cosh(\pi t)}$$

This implies that all the zeros of the polynomials $t \mapsto q_m(\frac{1}{2} + it)$ are real.

We have $q_0 = 1$ and

$$\begin{aligned} q_1(\frac{1}{2} + it) &= -2it \\ q_2(\frac{1}{2} + it) &= 1/2 - 2t^2 \\ q_3(\frac{1}{2} + it) &= -5/3it + 4/3it^3 \\ q_4(\frac{1}{2} + it) &= 3/8 - 7/3t^2 + 2/3t^4 \end{aligned}$$

By Mellin transform of (1), we see that the generating function of the polynomials q_m is

$$\sum_{m=0}^{+\infty} q_m(s)u^m = \frac{1}{1-u} \left(\frac{1+u}{1-u} \right)^{-s} \quad \text{for } u \in]-1, 1[. \quad (3)$$

This gives, with $y = \frac{1+u}{1-u}$, the relation

$$y^{-s} = 2\sqrt{\pi} \sum_{m=0}^{+\infty} \psi_m(y) q_m(s) \quad \text{for } y > 0. \quad (4)$$

Let $s = \frac{1}{2} + it$ with $t \in \mathbb{R}$ and $y = e^{-\xi}$, we get

$$e^{it\xi} = 2\sqrt{\pi} e^{-\xi/2} \sum_{m=0}^{+\infty} \psi_m(e^{-\xi}) q_m(\frac{1}{2} + it) \quad \text{for } \xi \in \mathbb{R}.$$

The latter series converges in $L^2(\mathbb{R}, \frac{dt}{\cosh(\pi t)})$ since $\sum_{m=0}^{+\infty} |\psi_m(e^{-\xi})|^2 < +\infty$.

And if a function $h \in L^2(\mathbb{R}, \frac{dt}{\cosh(\pi t)})$ has an expansion

$$h(t) = \sum_{n \geq 0} a_n q_n(\frac{1}{2} + it),$$

then we have

$$(h|e^{it\xi}) = 2\sqrt{\pi} e^{-\xi/2} \sum_{m=0}^{+\infty} a_m \psi_m(e^{-\xi}),$$

that is

$$\mathcal{F}\left(\frac{h(t)}{\cosh(\pi t)}\right)(\xi) = 2\sqrt{\pi} e^{-\xi/2} \sum_{m=0}^{+\infty} a_m \psi_m(e^{-\xi}) \quad (5)$$

where \mathcal{F} is the Fourier transform $\mathcal{F}g(\xi) = \int_{-\infty}^{+\infty} g(t)e^{-it\xi} dt$.

3 An expansion of Zeta

In the critical strip $0 < \operatorname{Re}(s) < 1$, we have (cf. [7])

$$\zeta(s) = \frac{1}{\Gamma(s)} \int_0^{+\infty} f(x) x^{s-1} dx = \frac{1}{\Gamma(s)} \mathcal{M}f(s) \quad \text{where} \quad f(x) = \frac{1}{e^x - 1} - \frac{1}{x}$$

(also we have $\zeta(s) = s \int_0^{+\infty} ([x] - x) x^{-s-1} dx$, which gives $|\zeta(\frac{1}{2} + it)| = O(|t|)$ for $t \rightarrow \pm\infty$).

Since we have (cf.[2]) for $x > 0$

$$\mathcal{L}(f)(x) = \log(x) - \Psi(1+x) \quad \text{where} \quad \Psi = \frac{\Gamma'}{\Gamma},$$

we get for $0 < \operatorname{Re}(s) < 1$

$$\mathcal{M}(\log(x) - \Psi(1+x))(s) = \mathcal{M}\mathcal{L}(f)(s) = \Gamma(s)\mathcal{M}(f)(1-s) = \Gamma(s)\Gamma(1-s)\zeta(1-s),$$

thus

$$\frac{\pi}{\sin(\pi s)} \zeta(1-s) = \mathcal{M}(\log(x) - \Psi(1+x))(s).$$

By Mellin inversion, we obtain for $x > 0$

$$\log(x) - \Psi(1+x) = \frac{1}{2i\pi} \int_{c-i\infty}^{c+i\infty} \frac{\pi}{\sin(\pi s)} \zeta(1-s)x^{-s} ds \quad \text{for all } 0 < c < 1.$$

With $c = \frac{1}{2}$, we have for $x > 0$

$$\log(x) - \Psi(1+x) = \frac{1}{2} \int_{-\infty}^{+\infty} \zeta(\frac{1}{2} + it) \frac{1}{\sqrt{x}} e^{it \log(x)} \frac{dt}{\cosh(\pi t)}.$$

Let $x = e^{-\xi}$ with $\xi \in \mathbb{R}$, then we get

$$\mathcal{F}\left(\frac{\zeta(\frac{1}{2} + it)}{\cosh(\pi t)}\right)(\xi) = -2e^{-\xi/2}(\xi + \Psi(1 + e^{-\xi})). \quad (6)$$

By (5), the coefficients a_m of the expansion of $t \mapsto \zeta(\frac{1}{2} + it)$ in the space $L^2(\mathbb{R}, \frac{dt}{\cosh(\pi t)})$

$$\zeta(\frac{1}{2} + it) = \sum_{m \geq 0} a_m q_m(\frac{1}{2} + it)$$

are given by

$$-(\xi + \Psi(1 + e^{-\xi})) = \sqrt{\pi} \sum_{m=0}^{+\infty} a_m \psi_m(e^{-\xi}). \quad (7)$$

For an explicit evaluation of a_m , let $u = \frac{e^{-\xi}-1}{e^{-\xi}+1}$ in the relation (7), then we get for $-1 < u < 1$

$$\frac{1}{1-u} \left(\log\left(\frac{1+u}{1-u}\right) - \Psi\left(1 + \frac{1+u}{1-u}\right) \right) = \sum_{m=0}^{+\infty} b_m u^m \quad \text{where} \quad b_m = \frac{a_m}{2}. \quad (8)$$

Now, take the Taylor expansion of the left side of (8). For the logarithmic part, we have simply

$$\frac{1}{1-u} \log\left(\frac{1+u}{1-u}\right) = \frac{1}{1-u} 2 \sum_{n=0}^{+\infty} \frac{1}{2n+1} u^{2n+1} = \sum_{n=1}^{+\infty} \left(2 \sum_{p=0}^{[(n-1)/2]} \frac{1}{2p+1}\right) u^n,$$

For the part involving the function Ψ , we need the help of (cf.[2]) the integral formula

$$\Psi(x+1) = \frac{1}{x} + \Psi(x) = \frac{1}{x} - \gamma + \int_0^{+\infty} \frac{e^{-t} - e^{-xt}}{1 - e^{-t}} dt,$$

this gives

$$-\frac{1}{1-u} \Psi\left(1 + \frac{1+u}{1-u}\right) = -\frac{1}{1+u} + \frac{1}{1-u} \gamma - \frac{1}{1-u} \int_0^{+\infty} \frac{e^{-t} - e^{-\frac{1+u}{1-u}t}}{1 - e^{-t}} dt,$$

and, with (1), we get

$$-\frac{1}{1-u} \Psi\left(1 + \frac{1+u}{1-u}\right) = -\frac{1}{1+u} + \frac{1}{1-u} \gamma - \sum_{m=1}^{+\infty} \int_0^{+\infty} \frac{e^{-t}(1 - L_m(2t))}{1 - e^{-t}} dt u^m.$$

Since, for k integer ≥ 1 , we have

$$\int_0^{+\infty} \frac{e^{-t} t^k}{1 - e^{-t}} dt = k! \zeta(k+1)$$

we get for $m \geq 1$

$$-\int_0^{+\infty} \frac{e^{-t}(1 - L_m(2t))}{1 - e^{-t}} dt = \int_0^{+\infty} \frac{e^{-t}}{1 - e^{-t}} \left(\sum_{k=1}^m C_m^k (-2)^k \frac{t^k}{k!} \right) dt = \sum_{k=1}^m C_m^k (-2)^k \zeta(k+1).$$

Thus we have proved the following theorem.

Theorem. *The expansion of $t \mapsto \zeta(\frac{1}{2} + it)$ in the space $L^2(\mathbb{R}, \frac{dt}{\cosh(\pi t)})$ is given by*

$$\zeta\left(\frac{1}{2} + it\right) = 2 \sum_{m \geq 0} b_m q_m\left(\frac{1}{2} + it\right) \quad (9)$$

with $b_0 = -1 + \gamma$ et and for $m \geq 1$

$$b_m = 2 \sum_{p=0}^{[(m-1)/2]} \frac{1}{2p+1} + (-1)^{m+1} + \gamma + \sum_{k=1}^m (-2)^k C_m^k \zeta(k+1). \quad (10)$$

For example we have

$$\begin{aligned} b_1 &= 3 + \gamma - 2\zeta(2) \\ b_2 &= 1 + \gamma - 4\zeta(2) + 4\zeta(3) \\ b_3 &= \frac{11}{3} + \gamma - 6\zeta(2) + 12\zeta(3) - 8\zeta(4) \\ b_4 &= \frac{5}{3} + \gamma - 8\zeta(2) + 24\zeta(3) - 32\zeta(4) + 16\zeta(5) \end{aligned}$$

Remark. The Fourier transform given by the relation (6), gives for $g \in L^2(\mathbb{R})$, the relation

$$\int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \mathcal{F}g(t) \frac{dt}{\cosh(\pi t)} = -2 \int_{-\infty}^{+\infty} g(\xi) e^{-\xi/2} (\xi + \Psi(1 + e^{-\xi})) d\xi. \quad (11)$$

For example, let $g(t) = t^{s-1} e^{-at} \chi_{[0,+\infty[}(t)$ with $a > 0$ and $\operatorname{Re}(s) > \frac{1}{2}$. Then $\mathcal{F}g(t) = \frac{\Gamma(s)}{(a+it)^s}$ and we have

$$-\frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{1}{(a+it)^s} \frac{dt}{\cosh(\pi t)} = \frac{1}{\Gamma(s)} \int_0^{+\infty} \xi^{s-1} e^{-\xi(a+\frac{1}{2})} (\xi + \Psi(1 + e^{-\xi})) d\xi.$$

Expanding the Ψ function as

$$\Psi(1 + e^{-\xi}) = -\gamma + \sum_{n=1}^{+\infty} (-1)^{n+1} \zeta(n+1) e^{-n\xi} \quad \text{since } 0 < e^{-\xi} < 1,$$

we get for $\alpha = a + \frac{1}{2} > \frac{1}{2}$

$$-\frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{1}{(\alpha - \frac{1}{2} + it)^s} \frac{dt}{\cosh(\pi t)} = \frac{s}{\alpha^{s+1}} - \gamma \frac{1}{\alpha^s} + \sum_{n=1}^{+\infty} (-1)^{n+1} \zeta(n+1) \frac{1}{(n+\alpha)^s},$$

Thus, for $x > -\frac{1}{2}$ and $\operatorname{Re}(s) > \frac{1}{2}$, we have a generalization of a formula of I.V.Blagouchine (cf.[0]))

$$\sum_{n=2}^{+\infty} (-1)^n \zeta(n) \frac{1}{(n+x)^s} = -\frac{s}{(x+1)^{s+1}} + \gamma \frac{1}{(x+1)^s} - \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{1}{(x + \frac{1}{2} + it)^s} \frac{dt}{\cosh(\pi t)}$$

4 An integral formula

If we use now the notation $\gamma = z_0$ and $2^k \zeta(k+1) = z_k$ for $k \geq 1$, then (10) is simply

$$b_n - c_n = \sum_{k=0}^n (-1)^k C_n^k z_k \quad \text{where} \quad \sum_{n \geq 0} c_n u^n = \frac{1}{1-u} \log\left(\frac{1+u}{1-u}\right) - \frac{1}{1+u} \quad (12)$$

We remind that the binomial transform

$$\hat{a}_n = \sum_{k=0}^n (-1)^k C_m^k a_k$$

is auto-inverse and is given in terms of generating function by

$$\sum_{n \geq 0} a_n x^n = g(x) \Rightarrow \sum_{n \geq 0} \hat{a}_n x^n = \frac{1}{1-x} g\left(\frac{-x}{1-x}\right)$$

Then by inversion of the binomial transform, (12) gives

$$z_n = \sum_{k=0}^n (-1)^k C_n^k b_k - d_n \quad \text{where} \quad d_n = \sum_{k=0}^n (-1)^k C_n^k c_k$$

The generating function of (d_n) is

$$\frac{1}{1-x} \left(\frac{1}{1-\frac{-x}{1-x}} \log\left(\frac{1+\frac{-x}{1-x}}{1-\frac{-x}{1-x}}\right) - \frac{1}{1+\frac{-x}{1-x}} \right) = \log(1-2x) - \frac{1}{1-2x}$$

this gives $d_0 = -1$ and

$$d_n = \left(-1 - \frac{1}{n}\right) 2^n \text{ for } n \geq 1$$

Thus we have $\gamma = z_0 = b_0 - 1$ and for $m \geq 1$

$$2^m \zeta(m+1) = z_n = \sum_{k=0}^m (-1)^k C_m^k b_k + \left(1 + \frac{1}{m}\right) 2^m$$

Since, from (9), we have for $m \geq 0$

$$b_m = \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) q_m\left(\frac{1}{2} - it\right) \frac{dt}{\cosh(\pi t)}, \quad (13)$$

we can evaluate the binomial transform of (b_m) using the binomial transform of $(q_m(s))$. We have

$$q_m(s) = \sum_{k=0}^m C_m^k (-2)^k \frac{(s)_k}{k!} \Rightarrow 2^m \frac{(s)_m}{m!} = \sum_{k=0}^m (-1)^k C_m^k q_k(s)$$

thus

$$\begin{aligned} \sum_{k=0}^m (-1)^k C_m^k b_k &= \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \sum_{k=0}^m (-1)^k C_m^k q_k\left(\frac{1}{2} - it\right) \frac{dt}{\cosh(\pi t)} \\ &= 2^m \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{\left(\frac{1}{2} - it\right)_m}{m!} \frac{dt}{\cosh(\pi t)} \end{aligned}$$

Finally we get the integral expressions

$$\begin{aligned} \gamma &= 1 + \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{dt}{\cosh(\pi t)}, \\ \zeta(m+1) &= 1 + \frac{1}{m} + \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{\left(\frac{1}{2} - it\right)_m}{m!} \frac{dt}{\cosh(\pi t)} \quad \text{for } m \geq 1. \end{aligned}$$

which is also

$$\zeta(m+1) = 1 + \frac{1}{m} + \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{\Gamma\left(\frac{1}{2} + it\right) \Gamma\left(\frac{1}{2} - it + m\right)}{\Gamma(m+1)} dt \quad \text{for } m \geq 1.$$

We see that the analytic functions defined by

$$f(s) = \zeta(s+1) - \frac{1}{s} \quad \text{for } s \neq 0 \quad \text{and } f(0) = \gamma$$

and

$$g(s) = 1 + \frac{1}{2\pi} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \frac{\Gamma(\frac{1}{2} + iu)\Gamma(\frac{1}{2} - iu + s)}{\Gamma(s+1)} du \quad \text{for } \operatorname{Re}(s) > -\frac{1}{2}$$

are such that $f(m) = g(m)$ for all integers $m \geq 0$. Then by the Carlson's theorem we have the integral formula

$$\zeta(s+1) - \frac{1}{s} = 1 + \frac{1}{2\pi} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \frac{\Gamma(\frac{1}{2} + iu)\Gamma(\frac{1}{2} - iu + s)}{\Gamma(s+1)} du \quad \text{for } \operatorname{Re}(s) > -\frac{1}{2} \quad (14)$$

For $s = -\frac{1}{2} + it$ we get the integral equation

$$\zeta\left(\frac{1}{2} + it\right) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \frac{\Gamma(i(t-u))\Gamma(\frac{1}{2} + iu)}{\Gamma(\frac{1}{2} + it)} du - \frac{\frac{1}{2} + it}{\frac{1}{2} - it}$$

which is also a convolution equation for the function $t \mapsto (\Gamma\zeta)(\frac{1}{2} + it)$

$$(\Gamma\zeta)\left(\frac{1}{2} + it\right) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} (\Gamma\zeta)\left(\frac{1}{2} + iu\right) \Gamma(i(t-u)) du - \Gamma\left(\frac{1}{2} + it\right) \frac{\frac{1}{2} + it}{\frac{1}{2} - it} \quad (15)$$

Acknowledgments. My warmest thanks go to F.Rouvière for his helpful comments and his encouragements.

5 Bibliography

- [0] I.V.Blagouchine. A complement to a recent paper on some infinite sums with the zeta values, preprint, 2020. Available at <https://arxiv.org/abs/2001.00108>.
- [1] M.Davidson, G.Olafsson, G.Zhang. Laguerre polynomials, restriction principle and holomorphic representations of $SL(2, \mathbb{R})$. Acta Applicandae Mathematica 71 (2002), 261-277.
- [2] I.S.Gradshteyn and I.M.Ryzhik. Tables of Integrals, Series and Products. Academic Press (2007).
- [3] G.Hetyei. Meixner polynomials of second kind and quantum algebras representing $su(1, 1)$. Proceedings of the Royal Society A 466 (2010) (p.1409-1428)
- [4] A.Ivic. The theory of Hardy's Z-function. Cambridge University Press (2013)
- [5] A. Kuznetsov. Expansion of the Riemann Ξ Function in Meixner-Pollaczek Polynomials. Canad. Math. Bull. Vol. 51 (4), 2008 (p.561-569).
- [6] N.N.Lebedev. Special functions and their applications. Dover (1972)
- [7] E.C. Titchmarsh. The theory of the Riemann Zeta-function. Second Edition revised by D.R. Heath-Brown. Clarendon Press Oxford. (1988)

Soit f la fonction définie par

$$f(s) = \zeta(s+1) - \frac{1}{s} \quad \text{pour } s \neq 0 \quad \text{et } f(0) = \gamma$$

La formule d'interpolation de Newton donne

$$f(s) = \sum_{n \geq 0} (-1)^n c_n \frac{s(s-1)\dots(s-n+1)}{n!} \quad \text{où } c_n = \sum_{k=0}^n (-1)^k C_n^k f(k)$$

On a vu précédemment que

$$f(0) = 1 + \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{dt}{\cosh(\pi t)},$$

et pour $k \geq 1$

$$f(k) = 1 + \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \frac{\left(\frac{1}{2} - iu\right)_k}{k!} \frac{du}{\cosh(\pi u)}$$

On en déduit que

$$c_0 = 1 + \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + it\right) \frac{dt}{\cosh(\pi t)},$$

et pour $n \geq 1$

$$c_n = \frac{1}{2} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \sum_{k=0}^n (-1)^k C_n^k \frac{\left(\frac{1}{2} - iu\right)_k}{k!} \frac{du}{\cosh(\pi u)}$$

Par définition des polynômes de Legendre, on a

$$\sum_{k=0}^n (-1)^k C_n^k \frac{\left(\frac{1}{2} - iu\right)_k}{k!} = \frac{1}{\Gamma\left(\frac{1}{2} - iu\right)} \mathcal{M}(e^{-x} L_m(x)) \left(\frac{1}{2} - iu\right)$$

on obtient donc

$$c_n = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \Gamma\left(\frac{1}{2} + iu\right) \mathcal{M}(e^{-x} L_m(x)) \left(\frac{1}{2} - iu\right) du$$

La formule d'interpolation de Newton s'écrit alors

$$f(s) = 1 + \frac{1}{2\pi} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \Gamma\left(\frac{1}{2} + iu\right) \mathcal{M}\left(e^{-x} \sum_{n \geq 0} (-1)^n L_m(x) \frac{s \cdots (s-n+1)}{n!}\right) \left(\frac{1}{2} - iu\right) du$$

(il y a eu permutation $\sum \int \mathcal{M} = \int \mathcal{M} \sum$).

Or on a pour $Re(s) > -1$

$$\sum_{n \geq 0} (-1)^n L_m(x) \frac{s(s-1)\dots(s-n+1)}{n!} = \frac{x^s}{\Gamma(s+1)}$$

ce qui donne

$$f(s) = 1 + \frac{1}{2\pi} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \Gamma\left(\frac{1}{2} + iu\right) \mathcal{M}\left(e^{-x} \frac{x^s}{\Gamma(s+1)}\right) \left(\frac{1}{2} - iu\right) du$$

Comme on a immédiatement

$$\mathcal{M}\left(e^{-x} x^s\right)\left(\frac{1}{2} - iu\right) = \Gamma\left(\frac{1}{2} - iu + s\right)$$

Conclusion. Pour $\operatorname{Re}(s) > -1$ et $s \neq 0$ on a

$$\zeta(s+1) = 1 + \frac{1}{s} + \frac{1}{2\pi} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \frac{\Gamma\left(\frac{1}{2} + iu\right) \Gamma\left(\frac{1}{2} - iu + s\right)}{\Gamma(s+1)} du \quad (16)$$

En particulier avec $s = -\frac{1}{2} + it$ on obtient l'équation intégrale

$$\zeta\left(\frac{1}{2} + it\right) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \zeta\left(\frac{1}{2} + iu\right) \frac{\Gamma(i(t-u)) \Gamma\left(\frac{1}{2} + iu\right)}{\Gamma\left(\frac{1}{2} + it\right)} du - \frac{\frac{1}{2} + it}{\frac{1}{2} - it}$$

C'est une équation de convolution sur la fonction $t \mapsto (\Gamma\zeta)\left(\frac{1}{2} + it\right)$

$$(\Gamma\zeta)\left(\frac{1}{2} + it\right) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} (\Gamma\zeta)\left(\frac{1}{2} + iu\right) \Gamma(i(t-u)) du - \Gamma\left(\frac{1}{2} + it\right) \frac{\frac{1}{2} + it}{\frac{1}{2} - it} \quad (17)$$

6 Generalization

Pour $0 < c < 1$, la **formule de Parseval-Mellin** s'écrit:

$$\frac{1}{2\pi} \int_{-\infty}^{+\infty} \mathcal{M}(f)(c+i\tau) \overline{\mathcal{M}(g)(c+i\tau)} d\tau = \int_0^{+\infty} x^{2c-1} f(x) \overline{g(x)} dx$$

On va construire, au moyen des fonctions de Laguerre, des fonctions Φ_m^c qui sont orthogonales pour le produit scalaire qui intervient naturellement dans la relation de Parseval-Mellin

$$(f, g)_c = \int_0^{+\infty} x^{2c-1} f(x) \overline{g(x)} dx$$

Polynômes et fonctions de Laguerre

Soit $0 < c < 1$. On considère les polynômes de Laguerre $x \mapsto L_m^{c-1}(2x)$ qui sont définis par la fonction génératrice

$$\frac{1}{(1-t)^c} e^{-2xt\frac{1}{1-t}} = \sum_{m \geq 0} L_m^{c-1}(2x) t^m$$

Ils sont orthogonaux dans $L^2(\mathbb{R}, x^{c-1} e^{-2x} dx)$. La fonction exponentielle a un développement très simple sur cette famille de polynômes

$$e^{-2ax} = \frac{1}{(1+a)^c} \sum_{m \geq 0} \left(\frac{a}{a+1}\right)^m L_m^{c-1}(2x) \quad (18)$$

Soient les fonctions de Laguerre

$$\varphi_m^c(x) = e^{-x} L_m^{c-1}(2x)$$

Elles sont orthogonales dans $L^2(]0, +\infty[, x^{c-1}dx)$, et sont données par la fonction génératrice

$$\frac{1}{(1-t)^c} e^{-x \frac{1+t}{1-t}} = \sum_{m \geq 0} \varphi_m^c(x) t^m$$

En faisant $t = 1 + 2a$ dans (1) on obtient

$$e^{-\pi x^2 t^2} = \sum_{m \geq 0} \Phi_m^c(x) \Psi_m^c(t) \quad (19)$$

où

$$\Psi_m^c(t) = \left(\frac{t^2 - 1}{t^2 + 1}\right)^m \frac{2^c}{(1 + t^2)^c}$$

La transformée de Mellin de φ_m^c (cf. I.S.Gradshteyn, I.M.Ryzhik. Tables of Integrals, Series and Products. Academic Press, Inc. (1994). p.850) est pour $Re(s) > 0$

$$\int_0^{+\infty} \varphi_m^c(x) x^{s-1} dx = \frac{\Gamma(s)\Gamma(c+m)}{m!\Gamma(c)} q_m^c(s)$$

où q_m^c est le polynôme

$$q_m^c(s) = F(-m, s; c; 2)$$

la fonction F (notée aussi ${}_2F_1$) étant la fonction hypergéométrique de Gauss.¹

On a

$$q_m^c(c-s) = (-1)^m q_m^c(s)$$

De l'orthogonalité des φ_m^c on déduit que les polynômes $t \mapsto q_m^c(\frac{c}{2} + it)$ sont orthogonaux pour la mesure $|\Gamma(\frac{c}{2} + it)|^2 dt$ sur $]0, +\infty[$. Donc q_m^c a ses racines sur la droite $Re(s) = c/2$.

¹c'est le polynôme de Meixner $M_m(s, -c, 1)$ et aussi une variante du polynôme de Meixner-Pollaczek

$$P_m^{(c/2)}(t, \frac{\pi}{2}) = \frac{i^m \Gamma(c+m)}{m! \Gamma(c)} F(-m, \frac{c}{2} + it; c; 2) = \frac{i^m \Gamma(c+m)}{m! \Gamma(c)} q_m^c(\frac{c}{2} + it)$$