FUNCIONES GAMMA Y BETA

1. LA FUNCIÓN GAMMA. PROPIEDADES ELEMENTALES.

La función Gamma fue definida por Euler mediante

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

donde la condición x>0 es exigida para la convergencia de la integral.

En vez de una rigurosa demostración de la convergencia, se justificará ésta mediante el siguiente razonamiento:

Se tiene que $e^{-t}t^{x-1} \to 0$ cuando $x \to \infty$, de manera que no se esperan inconvenientes en el límite superior de la integral. Cerca del límite inferior t=0, el integrando se aproxima a t^{x-1} ya que $e^{-t} \simeq 1$. De esta manera

$$\Gamma(x) \simeq \int_0^c t^{x-1} dt + \int_c^\infty e^{-t} t^{x-1} dt$$
$$\simeq \left[\frac{t^x}{x} \right]_0^c + \int_c^\infty e^{-t} t^{x-1} dt$$

y para que el primer término de la derecha permanezca finito, se debe tener x>0.

De la definición (1) es fácil ver que

$$\Gamma(1) = \int_0^\infty e^{-t} dt = \left[-e^{-t} \right]_0^\infty = 1$$

у

$$\Gamma(1/2) = \int_0^\infty e^{-t} t^{-1/2} dt = 2 \int_0^\infty e^{-u^2} du = 2 \left(\frac{\sqrt{\pi}}{2}\right) = \sqrt{\pi}$$
(Resultado conocido)

Una relación básica de la función Gamma es

$$\Gamma(x+1) = x\Gamma(x) \tag{2}$$

la cual se deduce a partir de (1) e integrando por partes, como sigue:

$$\Gamma(x+1) = \int_0^\infty e^{-t} t^{x-1} dt$$

$$= \left[-e^{-t} t^x \right]_0^\infty + x \int_0^\infty e^{-t} t^{x-1} dt$$

$$= x\Gamma(x)$$

La fórmula (2) juega un papel importante en el cálculo de valores de la función Gamma.

Si se toma x=n (n entero positivo) y se usa (2) repetidamente, se tiene que

$$\Gamma(n+1) = n\Gamma(n)$$

$$= n(n-1)\Gamma(n-1)$$

$$= n(n-1)(n-2)\Gamma(n-2)$$
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

esto es

$$\Gamma(n+1) = n! \tag{3}$$

Esta última expresión puede usarse para definir 0!, si se aplica para n=0, obteniéndose

$$0! = \Gamma(1) = 1$$

Análogamente, para n entero positivo, se observa que

$$\Gamma(n+1/2) = (n-1/2)\Gamma(n-1/2)$$

$$= (n-1/2)(n-3/2)\Gamma((n-3/2))$$

$$\vdots$$

$$\vdots$$

$$= (n-1/2)(n-3/2)(n-5/2)\cdots 1/2 \cdot \Gamma(1/2)$$

$$= \left(\frac{2n-1}{2}\right)\left(\frac{2n-3}{2}\right)\left(\frac{2n-5}{2}\right)\cdots \frac{1}{2}\sqrt{\pi}$$

de donde

$$\Gamma(n+1/2) = \frac{1 \cdot 3 \cdot 5 \cdot \dots \cdot (2n-1)}{2^n} \sqrt{\pi}$$
 (4)

La función Gamma satisface

$$\Gamma(x)\Gamma(1-x) = \frac{\pi}{sen\pi x} \quad , \quad 0 < x < 1$$
 (5)

En efecto:

Usando (1) se tiene que

$$\Gamma(x)\Gamma(1-x) = \int_0^\infty e^{-t}t^{x-1}dt \cdot \int_0^\infty e^{-\mathbf{s}}s^{-x}ds$$
$$= \int_0^\infty \int_0^\infty e^{-(t+s)}t^{x-1}s^{-x}dtds$$

Haciendo

$$u = t + s$$
 , $v = \frac{t}{s}$ \Rightarrow $t = \frac{uv}{1+v}$, $s = \frac{u}{1+v}$

se tiene que el Jacobiano de la transformación viene dado por

$$\frac{\partial(t,s)}{\partial(u,v)} = \begin{vmatrix} \frac{\partial t}{\partial u} \frac{\partial t}{\partial v} \\ \frac{\partial s}{\partial u} \frac{\partial s}{\partial v} \end{vmatrix} = \begin{vmatrix} \frac{v}{1+v} \frac{u}{(1+v)^2} \\ \frac{1}{1+v} - \frac{u}{(1+v)^2} \end{vmatrix}$$
$$= -\frac{u}{(1+v)^2}$$

Luego,

$$\Gamma(x)\Gamma(1-x) = \int_0^\infty \int_0^\infty e^{-u} \left(\frac{uv}{1+v}\right)^{x-1} \left(\frac{u}{1+v}\right)^{-x} \left|\frac{\partial(t,s)}{\partial(u,v)}\right| du dv$$

$$= \int_0^\infty \int_0^\infty e^{-u} \left(\frac{uv}{1+v}\right)^{x-1} \left(\frac{u}{1+v}\right)^{-x} \frac{u}{(1+v)^2} du dv$$

$$= \int_0^\infty e^{-u} v^{x-1} \frac{1}{1+v} du dv$$

$$= \int_0^\infty e^{-u} du \cdot \int_0^\infty \frac{v^{x-1}}{1+v} dv$$

$$1 \frac{\pi}{sen\pi x} \text{ (resultado conocido)}$$

Haciendo pt = w, es fácil ver que

$$\int_0^\infty e^{-pt} \ t^{z-1} dt = \frac{\Gamma(z)}{p^z} , \qquad z > 0 p > 0$$
 (6)

2 FUNCION BETA.

Se define la función Beta por

$$B(x,y) = \int_0^1 t^{x-1} (1-t)^{y-1} dt \quad , \quad \begin{array}{c} x > 0 \\ y > 0 \end{array}$$
 (7)

Haciendo el cambio $t = sen^2\theta$ en (7), se tiene que

$$B(x,y) = \int_0^{\pi/2} sen \, \stackrel{2x-2}{\theta} cos \, \stackrel{2y-2}{\theta} \cdot 2sen\theta cos\theta d\theta$$

de donde

$$B(x,y) = 2 \int_0^{\pi/2} \sin^{2x-1} \cos^{2y-1} \theta \, d\theta \quad , \quad \begin{array}{c} x > 0 \\ y > 0 \end{array}$$
 (8)

Si en (7) se hace $u=\frac{t}{1-t}$, se tiene que

$$B(x,y) = \int_0^\infty \left(\frac{u}{u+1}\right)^{x-1} \left(\frac{1}{u+1}\right)^{y-1} \frac{du}{(u+1)^2}$$

y al simplificar queda

$$B(x,y) = \int_0^\infty \frac{u^{x-1}}{(u+1)^{x+y}} , \quad \begin{array}{c} x > 0 \\ y > 0 \end{array}$$
 (9)

Tomando p=1+u y z=x+y en (6), queda

$$\frac{1}{(u+1)^{x+y}} = \frac{1}{\Gamma(x+y)} \int_0^\infty e^{-(1+u)t} t^{x+y-1} dt$$

y al sustituir esta expresión en (9), se tiene que

$$B(x,y) = \int_0^\infty u^{x-1} \left(\frac{1}{\Gamma(x+y)} \int_0^\infty e^{-(1+u)t} t^{x+y-1} dt \right) du$$
$$= \frac{1}{\Gamma(x+y)} \int_0^\infty e^{-t} t^{x+y-1} \left(\int_0^\infty e^{-ut} u^{x-1} du \right) dt$$

Si en la integral respecto a u se usa de nuevo (6), se tiene que

$$B(x,y) = \frac{1}{\Gamma(x+y)} \int_0^\infty e^{-t} t^{x+y-1} \frac{\Gamma(x)}{t^x} dt$$
$$= \frac{\Gamma(x)}{\Gamma(x+y)} \int_0^\infty e^{-t} t^{y-1} dt$$

de donde se obtiene la importante relación

$$B(x,y) = \frac{\Gamma(x)\Gamma(y)}{\Gamma(x+y)} , \quad \begin{array}{c} x > 0 \\ y > 0 \end{array}$$
 (10)

De (10) resulta evidente que

$$B(y,x) = B(x,y) \tag{11}$$

3. FÓRMULA DE DUPLICACIÓN DE LA FUNCIÓN GAMMA. De acuerdo con (7) y (10)

$$\frac{\Gamma(x)\Gamma(y)}{\Gamma(x+y)} = \int_0^1 t^{x-1} (1-t)^{y-1} dt$$

Para x=y, queda

$$\frac{\Gamma(x)\Gamma(x)}{\Gamma(2x)} = \int_0^1 t^{x-1} (1-t)^{x-1} dt$$
$$= 2 \int_0^{1/2} t^{x-1} (1-t)^{x-1} dt$$

Haciendo el cambio $t=\frac{1-\sqrt{u}}{2}$ en la integral, se tiene que

$$\frac{\Gamma(x)\Gamma(x)}{\Gamma(2x)} = 2\int_{1}^{0} \left(\frac{1-\sqrt{u}}{2}\right)^{x-1} \left(\frac{1+\sqrt{u}}{2}\right)^{x-1} \left(-\frac{1}{4}\right) u^{-1/2} du$$

$$= \frac{1}{2^{2x-1}} \int_{0}^{1} t^{-1/2} (1-t)^{x-1} dt$$

$$= \frac{1}{2^{2x-1}} B(1/2, x)$$

$$= \frac{1}{2^{2x-1}} \frac{\Gamma(1/2)\Gamma(x)}{\Gamma(1/2+x)}$$

de donde resulta la llamada fórmula de duplicación

$$2^{2x-1}\Gamma(x)\Gamma(x+1/2) = \sqrt{\pi}\Gamma(2x) \tag{12}$$

4. EXTENSIÓN DEL DOMINIO DE LA FUNCIÓN GAMMA.

En (1) se definió la función Gamma para valores positivos de la variable x. Es posible extender el dominio de definición de $\Gamma(x)$ para valores de x negativas, usando para ello la fórmula (2) escrita en la forma

$$\Gamma(x) = \frac{\Gamma(x+1)}{x} \tag{13}$$

De acuerdo con (13), $\Gamma(0) = \frac{\Gamma(1)}{0}$ es infinito. Mediante aplicaciones repetidas de (13), es fácil ver que $\Gamma(-1), \Gamma(-2), \Gamma(-3), \ldots$ también son infinitos. Para cualquier otro valor negativo de x, se puede calcular $\Gamma(x)$ usando (13) cuantas veces sea necesario, hasta que $\Gamma(x+1)$ tenga argumento positivo.

De esta manera, juntando (1) y (13), la función $\Gamma(x)$ queda definida para todos los valores de x, excepto x=0, -1, -2, -3,...

En la bibliografía especializada están disponibles tablas de valores de $\Gamma(x)$; además, la función Gamma está incluida en los programas de biblioteca de calculadoras y computadoras de uso científico.

5. EJEMPLOS.

Ejemplo 1. Calcular $\Gamma(6)$, $\Gamma(5/2)$ y $\Gamma(-3/2)$.

Solución.

Usando (3):
$$\Gamma(6) = \Gamma(5+1) = 5! = 120.$$

Usando (4):
$$\Gamma(5/2) = \Gamma(2 + 1/2) = \frac{1.3}{2^2} \sqrt{\pi} = \frac{3}{4} \sqrt{\pi}$$
.

Usando (13):
$$\Gamma(-3/2) = \frac{\Gamma(-1/2)}{-3/2} = \frac{\Gamma(1/2)}{(-3/2)(-1/2)} = \frac{4}{3}\sqrt{\pi}$$
.

Ejemplo 2. Calcular

$$I = \int_0^\infty \sqrt{x} e^{-x^3} dx$$

Solución.

$$x^{3} = t \Rightarrow x = t^{1/3} \Rightarrow dx = \frac{1}{3} t^{-2/3} dt$$

$$I = \int_0^\infty t^{1/6} e^{-t} \cdot \frac{1}{3} t^{-2/3} dt = \frac{1}{3} \int_0^\infty t^{-1/2} e^{-t} dt = \frac{1}{3} \Gamma(1/2)$$

(donde se ha usado la definición (1))

$$I = \int_0^\infty \sqrt{x} e^{-x^3} dx = \frac{\sqrt{\pi}}{3}$$

Ejemplo 3. Calcular

$$I = \int_0^{\mathbf{a}} x^4 \sqrt{a^2 - x^2} dx$$

Solución.

$$x^2 = a^2 t \Rightarrow x = at^{1/2} \Rightarrow dx = \frac{a}{2}t^{-1/2}dt$$

$$I = \int_0^1 a^4 t^2 \sqrt{a^2 - a^2 t} \cdot \frac{a}{2} t^{-1/2} dt = \frac{a^6}{2} \int_0^1 t^{3/2} (1 - t)^{1/2} dt = \frac{a^6}{2} B(5/2, 3/2)$$

(donde se ha usado la definición (7).

Ahora, según (10), se tiene que

$$I = \frac{a^6}{2} \frac{\Gamma(5/2)\Gamma(3/2)}{\Gamma(4)} = \frac{a^6}{2} \frac{\frac{3}{4}\sqrt{\pi} \cdot \frac{1}{2}\sqrt{\pi}}{3!}$$

$$I = \int_0^a x^4 \sqrt{a^2 - x^2} dx = \frac{a^6 \pi}{32}$$

Ejemplo 4. Calcular

$$I = \int_0^\infty \frac{dx}{1 + x^4}$$

Solución.

$$x^4 = u \Rightarrow x = u^{1/4} \Rightarrow dx = \frac{1}{4}u^{-3/4}du$$

$$I = \frac{1}{4} \int_0^\infty \frac{u^{-3/4} du}{1+u} = \frac{1}{4} B(1/4, 3/4)$$

(donde se ha usado (9)).

Según (10) y (5), se tiene que

$$I = \frac{1}{4} \frac{\Gamma(1/4)\Gamma(3/4)}{\Gamma(1)} = \frac{1}{4} \Gamma(1/4)\Gamma(1 - 1/4) = \frac{1}{4} \frac{\pi}{sen\frac{\pi}{4}}$$

$$I = \int_0^\infty \frac{dx}{1 + x^4} = \frac{\pi}{2\sqrt{2}}$$

6. OTRAS DEFINICIONES DE LA FUNCIÓN GAMMA. Definición de Gauss:

$$\Gamma(x) = \lim_{x \to \infty} \frac{n! \ n^x}{x(x+1)(x+2)...(x+n)}$$
 (14)

Definición de Weierstrass:

$$\frac{1}{\Gamma(x)} = xe^{\gamma x} \prod_{n=1}^{\infty} e^{-x/n} \left(1 + \frac{x}{n} \right) \tag{15}$$

 γ es la constante de Euler, la cual está dada por

$$\gamma = \lim_{n \to \infty} (H_n - \ln n) \simeq 0.57721566$$

donde

$$H_n = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

7. FUNCIONES GAMMA INCOMPLETAS.

Se definen las funciones Gamma incompletas por

$$\gamma(x,\alpha) = \int_0^\alpha e^{-t} t^{x-1} dt \tag{16}$$

$$\Gamma(x,\alpha) = \int_{\alpha}^{\infty} e^{-t} t^{x-1} dt \tag{17}$$

Es evidente que

$$\gamma(x,\alpha) + \Gamma(x,\alpha) = \Gamma(x)$$

8. EL SÍMBOLO $(\lambda)_k$ DE POCHHAMMER.

$$(\lambda)_0 = 1$$

$$(\lambda)_k = \lambda(\lambda+1)(\lambda+2)\cdots(\lambda+k-1) = \frac{\Gamma(\lambda+k)}{\Gamma(\lambda)}$$
 (18)

EJERCICIOS

1. Demostrar:

a)
$$\Gamma(x) = \int_0^1 \left(\ln \frac{1}{t} \right)^{x-1} dt$$
 , $x > 0$

b)
$$\int_0^1 x^p \left(\ln \frac{1}{x} \right)^q dx = \frac{\Gamma(q+1)}{(\rho+1)^{q+1}}$$
, $p, q > -1$

c)
$$\int_0^{\pi/2} t g^{\nu} \theta d\theta = \frac{\pi}{2} sec \frac{\nu \pi}{2}$$

d)
$$\int_{-1}^{1} (1+x)^{\rho-1} (1-x)^{q-1} dx = 2^{p+q-1} B(p,q)$$

e)
$$\int_0^{\pi/2} \cos^{2n}\theta d\theta = \frac{\pi}{2} \cdot \frac{1 \cdot 3 \cdot 5 \cdot \cdot \cdot (2n-1)}{2 \cdot 4 \cdot 6 \cdot \cdot \cdot 2n}$$
 $(n=1, 2, \cdot \cdot \cdot \cdot)$

2. Calcular:

a)
$$\int_0^\infty x^4 e^{-x} dx$$
. b) $\int_0^\infty \sqrt[4]{x} e^{-\sqrt{x}} dx$. c) $\int_0^1 \sqrt{\frac{1-x}{x}} dx$

d)
$$\int_0^\infty \frac{x \, dx}{1+x^6}$$
 e) $\int_0^4 u^{3/2} (4-u)^{5/2} du$

f)
$$\int_0^a \frac{dy}{\sqrt{a^4 - y^4}}$$
 g) $\int_0^{\pi/2} sen^4 \theta cos^4 \theta d\theta$.

3. Demostrar:

a)
$$pB(p, q + 1) = qB(p + 1, q)$$

b)
$$B(p,q)B(p+q,r) = B(q,r)B(q+r,p)$$

c)
$$B(p, n+1) = \frac{n!}{(p)_{n+1}}$$
 $(n = 1, 2, \cdots)$

d)
$$\gamma(x+1,\alpha) = x\gamma(x,\alpha) - e^{-\alpha}\alpha^x$$

BIBLIOGRAFÍA

- 1. N.N. Lebedev: SPECIAL FUNCTIONS AND THEIR APPLICATIONS. Dover Publications, Inc.
- 2. W.W. Bell: SPECIAL FUNCTIONS FOR SCIENTISTS AND ENGINEERS.
- D. Van Nostrand Company, Ud.
- 3. E.D. Rainville: SPECIAL FUNCTIONS. Chelsea Publishing Company.
- 4.M. Spiegel: ANALISIS DE FOURIER (Serie de Compendios Shaum). Me Graw-Hill.