

**CERTAIN PROPERTIES OF FRACTIONAL CALCULUS
OPERATORS ASSOCIATED WITH
GENERALIZED MITTAG-LEFFLER FUNCTION**

R. K. Saxena ¹ and Megumi Saigo ²

*Dedicated to Acad. Bogoljub Stanković
on the occasion of his 80th birthday*

Abstract

This paper deals with the study of an entire function of the form

$$E_{\beta,\gamma}^{\delta}(z) := \sum_{n=0}^{\infty} \frac{(\delta)_n}{\Gamma(\beta n + \gamma) n!} z^n,$$

where $\beta > 0$ and $\gamma > 0$. For $\delta = 1$, it reduces to Mittag-Leffler function $E_{\beta,\gamma}(z)$. Certain relations that exist between $E_{\beta,\gamma}^{\delta}(z)$ and the Riemann-Liouville fractional integrals and derivatives are investigated. It has been shown that the fractional integration and differentiation operators transform such functions with power multipliers into the functions of the same form. Some of the results given earlier by Kilbas and Saigo follow as special cases.

Mathematics Subject Classification: 26A33, 33E12, 33C20

Key Words and Phrases: Mittag-Leffler function, fractional calculus, confluent hypergeometric function, Konhauser polynomials

1. Introduction and preliminaries

The function defined by the series representation

$$E_{\beta}(z) = \sum_{n=0}^{\infty} \frac{1}{\Gamma(\beta n + 1)} z^n \quad (\beta > 0, z \in \mathbb{C}) \quad (1)$$

and its generalization

$$E_{\beta, \gamma}(z) = \sum_{n=0}^{\infty} \frac{1}{\Gamma(\beta n + \gamma)} z^n \quad (\beta > 0, \gamma > 0, z \in \mathbb{C}) \quad (2)$$

were introduced and studied by Mittag-Leffler [21, 22], Wiman [25, 26], Agarwal [1], Humbert [10] and Humbert and Agarwal [11], where \mathbb{C} is the set of complex numbers. The main properties of these functions are given in the book by Erdélyi *et al.* [4, Section 18.1] and a more extensive and detailed account on Mittag-Leffler functions is presented in Dzherbashyan [2, Chapter 2]. In particular, the functions (1) and (2) are entire functions of order $\rho = 1/\beta$ and type $\sigma = 1$; see, for example, [2, p.118].

The Mittag-Leffler function is not given in the tables of Laplace transforms, where it naturally occurs in the derivation of the inverse Laplace transform of the functions of the type $p^{\varepsilon}/(a + bp^{\beta})$. This function also occurs in the solution of certain boundary value problems involving fractional integro-differential equations of Volterra-type [24]. During the various developments of Fractional Calculus in the last three decades this function has gained importance on account of its applications in the fields of physical, mathematical and engineering sciences. Hille and Tamarkin [9] have presented a solution of the Abel-Volterra type equation in terms of Mittag-Leffler function. For a detailed account of various properties, generalizations and applications of this function, the reader may refer to an excellent work of Dzherbashyan [2], Kilbas and Saigo [12, 13, 14, 15], Gorenflo and Mainardi [8], Gorenflo, Luchko and Rogosin [7] and Gorenflo, Kilbas and Rogosin [6].

By means of the series representation a generalization of (2) is introduced by Prabhakar [23] as:

$$E_{\beta, \gamma}^{\delta}(z) = \sum_{n=0}^{\infty} \frac{(\delta)_n}{\Gamma(\beta n + \gamma) n!} z^n, \quad (3)$$

where $\beta, \gamma, \delta \in \mathbb{C}$ ($\text{Re}(\beta) > 0$). It is an entire function of order $[\text{Re}(\beta)]^{-1}$ [23, p. 7]. It is a special case of Wright's generalized hypergeometric function

[27, 28] as well as H -function [5] as shown in (5) and (6), below. For various properties of the function defined by (3), see [17].

Some important special cases of this function are enumerated below:

- (i) $E_\beta(z) = E_{\beta,1}^1(z)$;
- (ii) $E_{\beta,\gamma}(z) = E_{\beta,\gamma}^1(z)$;
- (iii) $\beta\delta E_{\beta,\gamma}^{\delta+1}(z) = (1 + \beta\delta - \gamma)E_{\beta,\gamma}^\delta(z) + E_{\beta,\gamma-1}^\delta(z)$;
- (iv) $\Phi(\gamma, \delta; z) = \Gamma(\delta)E_{1,\delta}^\gamma(z)$, where $\Phi(\gamma, \delta; z)$ is the Kummer confluent hypergeometric function [3, p. 248, Eq. 1];
- (v) $Z_m^\mu(z; k) = \Gamma(km + \mu + 1)E_{k,\mu+1}^{-m}(z^k)$, where $m, k \in \mathbb{R}^+ = [0, \infty)$ and $Z_m^\mu(\cdot)$ is a one set of the biorthogonal polynomial pair discussed by Konhauser [19];
- (vi) If $\mu \in \mathbb{R}^+$, we have

$$E_{m,\delta}^\gamma(z) = \frac{1}{\Gamma(\delta)} {}_1F_m\left(\gamma; \Delta(\delta; m); \frac{z}{m^m}\right), \tag{4}$$

where ${}_1F_m(\cdot)$ is the generalized hypergeometric function and the symbol $\Delta(a; m)$ represents the sequence of parameters $a/m, (a+1)/m, \dots, (a+m-1)/m$;

- (vii) $E_{\beta,\gamma}^\delta(z)$ has the forms:

$$E_{\beta,\gamma}^\delta(z) = \frac{1}{\Gamma(\delta)} {}_1\Psi_1\left[\begin{matrix} (\delta, 1) \\ (\gamma, \beta) \end{matrix}; z\right] \tag{5}$$

$$= \frac{1}{\Gamma(\delta)} H_{1,2}^{1,1}\left[-z \left| \begin{matrix} (1-\delta, 1) \\ (0, 1), (1-\gamma, \beta) \end{matrix} \right.\right] \tag{6}$$

$$= \frac{1}{2\pi\omega\Gamma(\delta)} \int_\Omega \frac{\Gamma(-s)\Gamma(\delta+s)}{\Gamma(\gamma+s\beta)} (-z)^s ds, \tag{7}$$

where ${}_1\Psi_1(\cdot)$ and $H_{1,2}^{1,1}(\cdot)$ are respectively Wright's generalized hypergeometric function [27] and H -function [5]. In (7), $\omega = \sqrt{-1}$ and the contour Ω is a straight line parallel to the imaginary axis separating the poles of $\Gamma(-s)$ at the points $s = \nu$ ($\nu \in \mathbb{N}_0 = \{0, 1, 2, \dots\}$) from those of $\Gamma(\delta+s)$ at the points $s = -\delta - \nu$ ($\nu \in \mathbb{N}_0$). The poles of the integrand in (7) are assumed to be simple.

Formula (7) gives the Mellin-Barnes integral representation for the generalized Mittag-Leffler function $E_{\beta,\gamma}^\delta(z)$. A detailed account of H -function is available from the monographs of Mathai and Saxena [20] and Kilbas and Saigo [16].

Another generalization of Wiman function defined by (1) was recently introduced by Kilbas and Saigo [12] in terms of a special entire function of the form

$$E_{\alpha,m,l}(z) = \sum_{n=0}^{\infty} c_n z^n \quad \text{with} \quad c_n = \prod_{i=0}^{n-1} \frac{\Gamma(\alpha[im+l]+1)}{\Gamma(\alpha[im+l+1]+1)} \quad (n \in \mathbb{N}_0), \quad (8)$$

where an empty product is to be interpreted as unity. Certain properties of this function associated with Riemann-Liouville fractional integrals and derivatives are obtained and exact solutions of certain integral equations of Abel-Volterra type are derived by their applications [12, 14, 15]. The order and type of the above entire function, defined by (8) alongwith its recurrence relations, connection with hypergeometric functions and differential formulas are obtained by Gorenflo, Kilbas and Rogosin [6]. Also, see [6, 8] in this connection. In a recent paper, Kilbas, Saigo and Saxena [18] obtained a closed form solution of a fractional generalization of a free electron laser equation of the form:

$$D_\tau^\alpha a(\tau) = \lambda \int_0^\tau t^\delta a(\tau-t) E_{\rho,\delta+1}^b(i\nu t^\rho) dt + \beta \tau^\sigma E_{\rho,\sigma+1}^\gamma(i\nu \tau^\rho) \quad (9)$$

$$(0 \leq \tau \leq 1)$$

where $\beta, \lambda \in \mathbb{C}$, $\nu, b, \beta \in \mathbb{R}$, $\alpha > 0$, $\rho > 0$, $\sigma > -1$, $\delta > -1$ and $E_{\rho,\delta+1}^b(z)$ is the generalized Mittag-Leffler function defined by (3). The object of this paper is to derive the relations that exist between the generalized Mittag-Leffler function defined by (3) and the left- and right-sided operators of Riemann-Liouville fractional calculus [24]. The results derived in this paper are believed to be new.

The operators are defined by (see Samko, Kilbas and Marichev [24, Sect. 2]) for $\alpha > 0$:

$$(I_{0+}^\alpha f)(x) = \frac{1}{\Gamma(\alpha)} \int_0^x \frac{f(t)}{(x-t)^{1-\alpha}} dt; \quad (10)$$

$$(I_-^\alpha f)(x) = \frac{1}{\Gamma(\alpha)} \int_x^\infty \frac{f(t)}{(t-x)^{1-\alpha}} dt; \quad (11)$$

$$\begin{aligned} (D_{0+}^\alpha f)(x) &= \left(\frac{d}{dx}\right)^{[\alpha]+1} \left(I_{0+}^{1-\{\alpha\}} f\right)(x); \\ &= \frac{1}{\Gamma(1-\{\alpha\})} \left(\frac{d}{dx}\right)^{[\alpha]+1} \int_0^x \frac{f(t)}{(x-t)^{\{\alpha\}}} dt; \end{aligned} \tag{12}$$

$$\begin{aligned} (D_-^\alpha f)(x) &= \left(\frac{d}{dx}\right)^{[\alpha]+1} \left(I_-^{1-\{\alpha\}} f\right)(x); \\ &= \frac{1}{\Gamma(1-\{\alpha\})} \left(-\frac{d}{dx}\right)^{[\alpha]+1} \int_x^\infty \frac{f(t)}{(t-x)^{\{\alpha\}}} dt, \end{aligned} \tag{13}$$

where $[\alpha]$ means the maximal integer not exceeding α and $\{\alpha\}$ is the fractional part of α .

2. Properties of generalized Mittag-Leffler function

In this section we derive several interesting properties of the generalized Mittag-Leffler function $E_{\beta,\gamma}^\delta(z)$ defined by (3) associated with Riemann-Liouville fractional integrals and derivatives.

THEOREM 1. *Let $\alpha > 0, \beta > 0, \gamma > 0$ and $a \in \mathbb{R}$. Let I_{0+}^α be the left-sided operator of Riemann-Liouville fractional integral (10). Then there holds the formula*

$$\left(I_{0+}^\alpha [t^{\gamma-1} E_{\beta,\gamma}^\delta(at^\beta)]\right)(x) = x^{\alpha+\gamma-1} E_{\beta,\alpha+\gamma}^\delta(ax^\beta). \tag{14}$$

P r o o f. By virtue of (3) and (10) we have

$$\begin{aligned} K &\equiv \left(I_{0+}^\alpha [t^{\gamma-1} E_{\beta,\gamma}^\delta(at^\beta)]\right)(x) \\ &= \frac{1}{\Gamma(\alpha)} \int_0^x (x-t)^{\alpha-1} \sum_{n=0}^\infty \frac{(\delta)_n}{\Gamma(\beta n + \gamma) n!} a^n t^{n\beta+\gamma-1} dt. \end{aligned}$$

Interchanging the order of integration and summation and evaluating the inner integral by beta-function formula, it gives

$$K = x^{\alpha+\gamma-1} \sum_{n=0}^\infty \frac{(\delta)_n}{\Gamma(\alpha + \beta n + \gamma) n!} (ax^\beta)^n = x^{\alpha+\gamma-1} E_{\beta,\alpha+\gamma}^\delta(ax^\beta).$$

The interchange of the order of integration and summation is permissible under the conditions stated with the theorem dues to convergence of the integrals involved in the process. This completes the proof of Theorem 1. ■

COROLLARY 1.1. For $\alpha > 0, \beta > 0, \gamma > 0$ and $a \in \mathbb{R}$, there holds the formula

$$\left(I_{0+}^{\alpha} [t^{\gamma-1} E_{\beta, \gamma}(at^{\beta})] \right) (x) = x^{\alpha+\gamma-1} E_{\beta, \alpha+\gamma}(ax^{\beta}). \quad (15)$$

REMARK 1. The formula (15) is a known relation [24, Table 9.1, Formula 23]. If we set $\beta = \alpha$ in (15), then in view of the relation [4, p. 210, Eq. 23]

$$E_{\alpha, \gamma}(x) = \frac{1}{\Gamma(\gamma)} + x E_{\alpha, \alpha+\gamma}(x) \quad (16)$$

it follows that

$$\left(I_{0+}^{\alpha} [t^{\gamma-1} E_{\alpha, \gamma}(at^{\alpha})] \right) (x) = \frac{x^{\gamma-1}}{a} \left[E_{\alpha, \gamma}(ax^{\alpha}) - \frac{1}{\Gamma(\gamma)} \right] \quad (a \neq 0). \quad (17)$$

We now give a lemma.

LEMMA 1. For $a \in \mathbb{R}$ there holds the formula

$$ax^{\beta} E_{\beta, \gamma}^{\delta}(ax^{\beta}) = E_{\beta, \gamma-\beta}^{\delta}(ax^{\beta}) - E_{\beta, \gamma-\beta}^{\delta-1}(ax^{\beta}). \quad (18)$$

P r o o f. The formula (18) is easily verified by virtue of the relation $(n+1)(\delta)_n = (\delta)_{n+1} - (\delta-1)_{n+1}$. ■

Theorem 1 and Lemma 1 imply

THEOREM 2. Let $\alpha > 0, \beta > 0, \gamma > 0, a \in \mathbb{R}$ ($a \neq 0$) and let I_{0+}^{α} be the left-sided operator of Riemann-Liouville fractional integral (10). Then there holds the formula

$$\begin{aligned} & \left(I_{0+}^{\alpha} [t^{\gamma-1} E_{\beta, \gamma}^{\delta}(at^{\beta})] \right) (x) \\ &= \frac{1}{a} x^{\alpha+\gamma-\beta-1} \left[E_{\beta, \alpha+\gamma-\beta}^{\delta}(ax^{\beta}) - E_{\beta, \alpha+\gamma-\beta}^{\delta-1}(ax^{\beta}) \right]. \end{aligned} \quad (19)$$

COROLLARY 2.1. For $\alpha > 0, \beta > 0, \gamma > 0$ with $\alpha + \gamma > \beta$ and for $a \in \mathbb{R}$ ($a \neq 0$), there holds the formula

$$\begin{aligned} & \left(I_{0+}^{\alpha} [t^{\gamma-1} E_{\beta, \gamma}(at^{\beta})] \right) (x) \\ &= \frac{1}{a} x^{\alpha+\gamma-\beta-1} \left[E_{\beta, \alpha+\gamma-\beta}(ax^{\beta}) - \frac{1}{\Gamma(\alpha + \gamma - \beta)} \right]. \end{aligned} \quad (20)$$

REMARK 2. When $\beta = \alpha$ in (20), it yields the following result given by Kilbas and Saigo [14, p. 359, Eq. 20]

$$\left(I_{0+}^{\alpha} [t^{\gamma-1} E_{\alpha, \gamma}(at^{\alpha})] \right) (x) = \frac{x^{\gamma-1}}{a} \left[E_{\alpha, \gamma}(ax^{\alpha}) - \frac{1}{\Gamma(\gamma)} \right] \quad (a \neq 0); \quad (21)$$

$$\left(I_{0+}^{\alpha} [E_{\alpha}(at^{\alpha})] \right) (x) = \frac{1}{a} [E_{\alpha}(ax^{\alpha}) - 1] \quad (a \neq 0). \quad (22)$$

THEOREM 3. Let $\alpha > 0, \beta > 0, \gamma > 0, a \in \mathbb{R}$ and let I_{-}^{α} be the right-sided operator of Riemann-Liouville fractional integral (11). Then there holds the formula

$$\left(I_{-}^{\alpha} [t^{-\alpha-\gamma} E_{\beta, \gamma}^{\delta}(at^{-\beta})] \right) (x) = x^{-\gamma} E_{\beta, \alpha+\gamma}^{\delta}(ax^{-\beta}). \quad (23)$$

P r o o f. By virtue of (3) and (11) we find

$$\begin{aligned} K &\equiv \left(I_{-}^{\alpha} [t^{-\alpha-\gamma} E_{\beta, \gamma}^{\delta}(at^{-\beta})] \right) (x) \\ &= \frac{1}{\Gamma(\alpha)} \int_x^{\infty} t^{-\alpha-\gamma} (t-x)^{\alpha-1} \sum_{n=0}^{\infty} \frac{(\delta)_n}{\Gamma(\beta n + \gamma) n!} a^n t^{-\beta n} dt. \end{aligned}$$

Interchanging the order of integration and summation and evaluating the inner integral, we obtain

$$K = \sum_{n=0}^{\infty} \frac{(\delta)_n}{\Gamma(\beta n + \alpha + \gamma) n!} a^n x^{-\beta n - \gamma} = x^{-\gamma} E_{\beta, \alpha+\gamma}^{\delta}(ax^{-\beta}).$$

■

COROLLARY 3.1. For $\alpha > 0, \beta > 0, \gamma > 0, a \in \mathbb{R}$ there holds the formula

$$\left(I_-^\alpha [t^{-\alpha-\gamma} E_{\beta,\gamma}(at^{-\beta})] \right)(x) = x^{-\gamma} E_{\beta,\alpha+\gamma}(ax^{-\beta}). \quad (24)$$

THEOREM 4. Let $\alpha > 0, \beta > 0, \gamma > 0, a \in \mathbb{R}$ ($a \neq 0$) and let I_-^α be the right-sided operator of Riemann-Liouville fractional integral (11). Then there holds the formula

$$\begin{aligned} & \left(I_-^\alpha [t^{-\alpha-\gamma} E_{\beta,\gamma}^\delta(at^{-\beta})] \right)(x) \\ &= \frac{1}{a} x^{\beta-\gamma} \left[E_{\beta,\alpha+\gamma-\beta}^\delta(ax^{-\beta}) - E_{\beta,\alpha+\gamma-\beta}^{\delta-1}(ax^{-\beta}) \right]. \end{aligned} \quad (25)$$

The proof can be developed on similar lines to that of Theorem 3.

COROLLARY 4.1. For $\alpha > 0, \beta > 0, \gamma > 0$ with $\alpha + \gamma > \beta$ and for $a \in \mathbb{R}$ ($a \neq 0$) there holds the formula

$$\left(I_-^\alpha [t^{-\alpha-\gamma} E_{\beta,\gamma}(at^{-\beta})] \right)(x) = \frac{1}{a} x^{\beta-\gamma} \left[E_{\beta,\alpha+\gamma-\beta}(ax^{-\beta}) - \frac{1}{\Gamma(\alpha + \gamma - \beta)} \right]. \quad (26)$$

REMARK 3. If we set $\beta = \alpha$ in (26) it reduces to the following result given earlier by Kilbas and Saigo [14, p. 360, Eq. 25], $a \neq 0$:

$$\left(I_-^\alpha [t^{-\alpha-\gamma} E_{\alpha,\gamma}(at^{-\alpha})] \right)(x) = \frac{x^{\alpha-\gamma}}{a} \left[E_{\alpha,\gamma}(ax^{-\alpha}) - \frac{1}{\Gamma(\gamma)} \right] \quad (a \neq 0); \quad (27)$$

$$\left(I_-^\alpha [t^{-\alpha-1} E_\alpha(at^{-\alpha})] \right)(x) = \frac{x^{\alpha-1}}{a} [E_\alpha(ax^{-\alpha}) - 1] \quad (a \neq 0). \quad (28)$$

We now proceed to derive certain other properties of $E_{\beta,\gamma}^\delta(z)$ associated with the fractional derivative operators D_{+0}^α and D_-^α defined by (12) and (13) respectively.

THEOREM 5. *Let $\alpha > 0, \beta > 0, \gamma > 0, a \in \mathbb{R}$ and let D_{0+}^α be the left-sided operator of Riemann-Liouville fractional derivative (12). Then there holds the formula*

$$\left(D_{0+}^\alpha [t^{\gamma-1} E_{\beta,\gamma}^\delta(at^\beta)]\right)(x) = x^{\gamma-\alpha-1} E_{\beta,\gamma-\alpha}^\delta(ax^\beta). \tag{29}$$

P r o o f. By virtue of (3) and (12) we have

$$\begin{aligned} K &\equiv \left(D_{0+}^\alpha [t^{\gamma-1} E_{\beta,\gamma}^\delta(at^\beta)]\right)(x) = \left(\frac{d}{dx}\right)^{[\alpha]+1} \left(I_{0+}^{1-\{\alpha\}} [t^{\gamma-1} E_{\beta,\gamma}^\delta(at^\beta)]\right)(x) \\ &= \sum_{n=0}^{\infty} \frac{a^n(\delta)_n}{\Gamma(\gamma+n\beta)\Gamma(1-\{\alpha\})n!} \left(\frac{d}{dx}\right)^{[\alpha]+1} \int_0^x t^{n\beta+\gamma-1} (x-t)^{-\{\alpha\}} dt \\ &= \sum_{n=0}^{\infty} \frac{a^n(\delta)_n}{\Gamma(\gamma+n\beta+1-\{\alpha\})n!} \left(\frac{d}{dx}\right)^{[\alpha]+1} x^{n\beta+\gamma-\{\alpha\}} \\ &= \sum_{n=0}^{\infty} \frac{a^n(\delta)_n}{\Gamma(n\beta+\gamma-\alpha)n!} x^{\gamma+n\beta-\alpha-1} = x^{\gamma-\alpha-1} E_{\beta,\gamma-\alpha}^\delta(ax^\beta), \end{aligned}$$

which proves the theorem. ■

COROLLARY 5.1. *For $\alpha > 0, \beta > 0, \gamma > 0, a \in \mathbb{R}$ there holds the formula*

$$\left(D_{0+}^\alpha [t^{\gamma-1} E_{\beta,\gamma}(at^\beta)]\right)(x) = x^{\gamma-\alpha-1} E_{\beta,\gamma-\alpha}(ax^\beta). \tag{30}$$

If, however, we set $\beta = \alpha$ and $\delta = 1$, then (29) also reduces to the relation ([14, p. 362, Eq. 35])

$$\left(D_{0+}^\alpha [t^{\gamma-1} E_{\alpha,\gamma}(at^\alpha)]\right)(x) = \frac{x^{\gamma-\alpha-1}}{\Gamma(\gamma-\alpha)} + ax^{\gamma-1} E_{\alpha,\gamma}(ax^\alpha). \tag{31}$$

When $\gamma = 1$ in (31) there holds the formula

$$\left(D_{0+}^\alpha [E_\alpha(at^\alpha)]\right)(x) = \frac{x^{-\alpha}}{\Gamma(1-\alpha)} + aE_\alpha(ax^\alpha). \tag{32}$$

Following a similar procedure, we arrive at the following theorem:

THEOREM 6. Let $\alpha > 0, \gamma > \beta > 0, a \in \mathbb{R}$ ($a \neq 0$) and let D_{0+}^{α} be the left-sided operator of Riemann-Liouville fractional derivative (12). Then there holds the formula

$$\begin{aligned} & \left(D_{0+}^{\alpha} [t^{\gamma-1} E_{\beta,\gamma}^{\delta}(at^{\beta})] \right) (x) \\ &= \frac{1}{a} x^{\gamma-\alpha-\beta-1} \left[E_{\beta,\gamma-\alpha-\beta}^{\delta}(ax^{\beta}) - E_{\beta,\gamma-\alpha-\beta}^{\delta-1}(ax^{\beta}) \right]. \end{aligned} \quad (33)$$

COROLLARY 6.1. Let $\alpha > 0, \gamma > \beta > 0, a \in \mathbb{R}$ ($a \neq 0$), then there holds the formula

$$\begin{aligned} & \left(D_{0+}^{\alpha} [t^{\gamma-1} E_{\beta,\gamma}(at^{\beta})] \right) (x) \\ &= \frac{1}{a} x^{\gamma-\alpha-\beta-1} \left[E_{\beta,\gamma-\alpha-\beta}(ax^{\beta}) - \frac{1}{\Gamma(\gamma-\alpha-\beta)} \right]. \end{aligned} \quad (34)$$

THEOREM 7. Let $\alpha > 0, \gamma > 0$ with $\gamma - \alpha + \{\alpha\} > 1$, and $a \in \mathbb{R}$, and let D_{-}^{α} be the right-sided operator of Riemann-Liouville fractional derivative (13). Then there holds the formula

$$\left(D_{-}^{\alpha} [t^{\alpha-\gamma} E_{\beta,\gamma}^{\delta}(at^{-\beta})] \right) (x) = x^{-\gamma} E_{\beta,\gamma-\alpha}^{\delta}(ax^{-\beta}). \quad (35)$$

P r o o f. From (3) and (13) it follows that

$$\begin{aligned} K &\equiv \left(D_{-}^{\alpha} [t^{\alpha-\gamma} E_{\beta,\gamma}^{\delta}(at^{-\beta})] \right) (x) \\ &= \left(-\frac{d}{dx} \right)^{[\alpha]+1} \left(I_{-}^{1-\{\alpha\}} [t^{\alpha-\gamma} E_{\beta,\gamma}^{\delta}(at^{-\beta})] \right) (x) \\ &= \sum_{n=0}^{\infty} \frac{a^n (\delta)_n}{\Gamma(n\beta + \gamma) \Gamma(1 - \{\alpha\}) n!} \left(-\frac{d}{dx} \right)^{[\alpha]+1} \int_x^{\infty} t^{-n\beta + \alpha - \gamma} (t-x)^{-\{\alpha\}} dt. \end{aligned}$$

If we set $t = x/u$, then the above expression transforms into the form

$$\begin{aligned} K &= \sum_{n=0}^{\infty} \frac{a^n (\delta)_n}{\Gamma(n\beta + \gamma) \Gamma(1 - \{\alpha\}) n!} \\ &\quad \times \int_0^1 u^{n\beta - \alpha + \gamma + \{\alpha\} - 2} (1-u)^{-\{\alpha\}} du \left(-\frac{d}{dx} \right)^{[\alpha]+1} x^{\alpha - n\beta - \gamma - \{\alpha\} + 1} \\ &= \sum_{n=0}^{\infty} \frac{a^n (\delta)_n}{\Gamma(n\beta + \gamma - \alpha) n!} x^{-n\beta - \gamma} = x^{-\gamma} E_{\beta,\gamma-\alpha}^{\delta}(ax^{-\beta}). \end{aligned}$$

■

COROLLARY 7.1. *Let $\alpha > 0, \gamma > \beta > 0$ and $a \in \mathbb{R}$, then there holds the formula*

$$\left(D_-^\alpha [t^{\alpha-\gamma} E_{\beta,\gamma}(at^{-\beta})] \right)(x) = x^{-\gamma} E_{\beta,\gamma-\alpha}(ax^{-\beta}). \quad (36)$$

In a similar manner we can prove the following theorems and corollaries.

THEOREM 8. *Let $\alpha > 0, \beta > 0$ with $\gamma - [\alpha] > 1, a \in \mathbb{R} (a \neq 0)$ and let D_-^α be the right-sided operator of Riemann-Liouville fractional derivative (13). Then there holds the formula*

$$\begin{aligned} & \left(D_-^\alpha [t^{\alpha-\gamma} E_{\beta,\gamma}^\delta(at^{-\beta})] \right)(x) \\ &= \frac{1}{a} x^{\beta-\gamma} \left[E_{\beta,\gamma-\alpha-\beta}^\delta(ax^{-\beta}) - E_{\beta,\gamma-\alpha-\beta}^{\delta-1}(ax^{-\beta}) \right]. \end{aligned} \quad (37)$$

COROLLARY 8.1. *For $\alpha > 0, \beta > 0$ with $\gamma - [\alpha] > 1, a \in \mathbb{R} (a \neq 0)$ let $\alpha + \gamma > \beta$, there holds the formula*

$$\begin{aligned} & \left(D_-^\alpha [t^{\alpha-\gamma} E_{\beta,\gamma}(at^{-\beta})] \right)(x) \\ &= \frac{1}{a} x^{\beta-\gamma} \left[E_{\beta,\gamma-\alpha-\beta}(ax^{-\beta}) - \frac{1}{\Gamma(\gamma - \alpha - \beta)} \right]. \end{aligned} \quad (38)$$

THEOREM 9. *Let $\alpha > 0, \beta > 0$ with $\gamma - [\alpha] > 0, a \in \mathbb{R} (a \neq 0)$ and let D_-^α be the right-sided operator of Riemann-Liouville fractional derivative (13). Then there holds the formula*

$$\begin{aligned} & \left(D_-^\alpha [t^{\alpha-\gamma-1} E_{\beta,\gamma}^\delta(at^{-\beta})] \right)(x) \\ &= \frac{1}{a} x^{-\gamma-1} \left[(\gamma - \beta\delta) E_{\beta,\gamma-\alpha+1}^\delta(ax^{-\beta}) + \beta\delta E_{\beta,\gamma-\alpha-1}^{\delta+1}(ax^{-\beta}) \right]. \end{aligned} \quad (39)$$

COROLLARY 9.1. Let $\alpha > 0, \beta > 0$ with $\gamma - [\alpha] > 0$ and $a \in \mathbb{R}$ ($a \neq 0$), then there holds the formula

$$\begin{aligned} & \left(D_-^\alpha [t^{\alpha-\gamma-1} E_{\beta,\gamma}(at^{-\beta})] \right) (x) \\ &= \frac{1}{a} x^{-\gamma-1} \left[(\gamma - \beta) E_{\beta,\gamma-\alpha+1}(ax^{-\beta}) + \beta E_{\beta,\gamma-\alpha+1}^2(ax^{-\beta}) \right]. \quad (40) \end{aligned}$$

References

- [1] R.P. Agarwal, A propos d'une Note M. Pierre Humbert. *C. R. Acad. Sci. Paris* **236**(1953), 2031-2032.
- [2] M. M. Dzherbashyan, *Integral Transforms and Representations of Functions in Complex Domain* (Russian). Nauka, Moscow (1966).
- [3] A. Erdélyi, W. Magnus, F. Oberhettinger and F.G. Tricomi, *Higher Transcendental Functions*, Vol. **I**. McGraw-Hill, New York-Toronto-London (1953).
- [4] A. Erdélyi, W. Magnus, F. Oberhettinger and F.G. Tricomi, *Higher Transcendental Functions*, Vol. **III**. McGraw-Hill, New York (1955).
- [5] C. Fox, The G and H -functions as symmetrical Fourier kernels. *Trans. Amer. Math. Soc.* **98** (1961), 395-429.
- [6] R. Gorenflo, A.A. Kilbas and S.V. Rogosin, On the generalized Mittag-Leffler type function. *Integral Transforms Spec. Funct.* **7** (1998), 215-224.
- [7] R. Gorenflo, Yu. Luchko and S.V. Rogosin, Mittag-Leffler type functions, notes on growth properties and distribution of zeros. *Preprint No. A04-97*, Freie Universität Berlin, Serie A Mathematik, Berlin (1997).
- [8] R. Gorenflo and F. Mainardi, The Mittag-Leffler type function in the Riemann-Liouville fractional calculus. In: *Boundary Value Problems, Special Functions and Fractional Calculus* (Proc. Int. Conf. Minsk 1996) Belarusian State Univ., Minsk (1996), 215-225.
- [9] E. Hille and J.D. Tamarkin, On the theory of linear integral equations. *Ann. Math.* **31** (1930), 479-528.

- [10] P. Humbert, Quelques resultats d'le fonction de Mittag-Leffler. *C. R. Acad. Sci. Paris* **236** (1953), 1467-1468.
- [11] P. Humbert and R.P. Agarwal, Sur la fonction de Mittag-Leffler et quelques unes de ses generalizations. *Bull. Sci. Math. (2)* **77** (1953), 180-185.
- [12] A.A. Kilbas and M. Saigo, On solution of integral equations of Abel-Volterra type. *Differential and Integral Equations* **8** (1995), 993-1011.
- [13] A.A. Kilbas and M. Saigo, Fractional integrals and derivatives of Mittag-Leffler type function (Russian). *Dokl. Akad. Nauk Belarusi* **39**, No 4(1995), 22-26.
- [14] A.A. Kilbas and M. Saigo, On Mittag-Leffler type function, fractional calculus operators and solutions of integral equations. *Integral Transform. Spec. Funct.* **4** (1996), 355-370.
- [15] A.A. Kilbas and M. Saigo, Solution in closed form of a class of linear differential equations of fractional order (Russian). *Differentsialnye Uravnenija* **33** (1997), 195-204; Translation in: *Differential Equations* **33** (1997), 194-204.
- [16] A.A. Kilbas and M. Saigo, ***H**-Transforms. Theory and Applications*. Ser. 'Analytic Methods and Special Functions', Vol. **9**, CRC Press, London and New York (2004).
- [17] A.A. Kilbas, M. Saigo and R.K. Saxena, Generalized Mittag-Leffler function and generalized fractional calculus operators. *Integral Transform. Spec. Funct.* **15** (2004), 31-49.
- [18] A.A. Kilbas, M. Saigo and R.K. Saxena, Solution of Volterra integro-differential equations with generalized Mittag-Leffler function in the kernels. *J. Integral Eq. Appl.* **14** (2002), 377-396.
- [19] J.D.E. Konhauser, Biorthogonal polynomials suggested by the Laguerre polynomials. *Pacific J. Math.* **21** (1967), 303-314.
- [20] A.M. Mathai and R.K. Saxena, *The H-Function with Applications in Statistics and Other Disciplines*. John Wiley and Sons, New York-London-Sydney (1978).
- [21] G.M. Mittag-Leffler, Sur la nouvelle fonction $E_\alpha(x)$, *C. R. Acad. Sci. Paris* **137** (1903), 554-558.

- [22] G.M. Mittag-Leffler, Sur la representation analytique d'une fonction monogene (cinquieme note). *Acta Math.* **29**(1905), 101-181.
- [23] T.R. Prabhakar, A singular integral equation with a generalized Mittag-Leffler function in the kernel. *Yokohama Math. J.* **19**(1971), 7-15.
- [24] S.G. Samko, A.A. Kilbas and O.I. Marichev, *Fractional Integrals and Derivatives. Theory and Applications.* Gordon and Breach, Yverdon et al. (1993).
- [25] A. Wiman, Über den Fundamental satz in der Theorie der Functionen $E_\alpha(x)$. *Acta Math.* **29** (1905), 191-201.
- [26] A. Wiman, Über die Nullstellun der Funktionen $E_\alpha(x)$. *Acta Math.* **29**(1905), 217-234.
- [27] E.M. Wright, The asymptotic expansion of the generalized hypergeometric functions. *J. London Math. Soc.* **10**(1935), 286-293.
- [28] E.M. Wright, The asymptotic expansion of the generalized hypergeometric functions. *Proc. London Math. Soc.* (2) **46**(1940), 389-408.

¹ *Department of Mathematics and Statistics*
Jai Narain Vyas University
Jodhpur - 342001, INDIA
e-mail: ravisax@sancharnet.in

Received: June 5, 2003

(Postal address: 34 Panch Batti Chauraha
Ratanada, Jodhpur - 342011, INDIA)

² *Department of Applied Mathematics*
Fukuoka University
Fukuoka 814-0180, JAPAN
e-mail: msaigo@fukuoka-u.ac.jp