

planetmath.org

Math for the people, by the people.

hypergeometric function

Canonical name HypergeometricFunction

Date of creation 2013-03-22 14:27:48 Last modified on 2013-03-22 14:27:48

Owner rspuzio (6075) Last modified by rspuzio (6075)

Numerical id 9

Author rspuzio (6075) Entry type Definition Classification msc 33C05

 $Related\ topic \qquad Table Of Mittag Leffler Partial Fraction Expansions$

Defines Gauss hypergeometric function

Let (a,b,c) be a triple of complex numbers with c not belonging to the set of negative integers. For a complex number w and a non negative integer n, use Pochhammer symbol $(w)_n$, to denote the expression :

$$(w)_n = w(w+1)\dots(w+n-1).$$

The Gauss hypergeometric function, $_2F_1$, is then defined by the following power series expansion :

$$_{2}F_{1}(a,b;c;z) = \sum_{n=0}^{\infty} \frac{(a)_{n}(b)_{n}}{(c)_{n}n!} z^{n}.$$