

REVERSE HILBERT'S TYPE INTEGRAL INEQUALITIES

CHANG-JIAN ZHAO AND WING-SUM CHEUNG

Abstract. In this paper, we are motivated by some newer Hilbert-Pachpatte inequalities, and that we derive some similar (but reverse) inequalities.

Mathematics subject classification (2010): 26D15.

Keywords and phrases: Hilbert's inequality, Pólya-Szegö's integral inequality, reverse Jensen's inequality.

REFERENCES

- [1] G. H. HARDY, J. E. LITTLEWOOD AND G. POLYA, *Inequalities*, Cambridge Univ. Press, Cambridge, U. K., 1934.
- [2] D. S. MITRINović, *Analytic Inequalities*, Springer-Verlag, Berlin, New York, 1970.
- [3] B. YANG, *On Hilbert's integral inequality*, J. Math. Anal. Appl., **220** (1988), 778–785.
- [4] M. GAO, T. LI, *Some improvements on Hilbert's integral inequality*, J. Math. Anal. Appl., **229** (1999), 682–689.
- [5] M. GAO, B. YANG, *On the extended Hilbert's inequality*, Proc. Amer. Math. Soc., **126** (1998), 751–759.
- [6] J. KUANG, *On new extensions of Hilbert's integral inequality*, J. Math. Anal. Appl., **235** (1999), 608–614.
- [7] J. KUANG, L. DEBNATH, *On Hilbert type inequalities with non-conjugate parameters*, Appl. Math. Lett., **22** (2009), 813–818.
- [8] M. KRNIĆ, J. PEČARIĆ, *Extension of Hilbert's inequality*, J. Math. Anal. Appl., **324** (2006), 150–160.
- [9] Z. LV, MINGZHE GAO, L. DEBNATH, *On new generalizations of the Hilbert integral inequality*, J. Math. Anal. Appl., **326** (2007), 1452–1457.
- [10] B. G. PACHPATTE, *Inequalities Similar to Certain Extensions of Hilbert's Inequality*, J. Math. Anal. Appl., **243** (2000), 217–227.
- [11] G. A. ANASTASSIOU, *Hilbert-Pachpatte type fractional integral inequalities*, Math. Compu. Model., **49** (2009), 1539–1550.
- [12] J. JIN, L. DEBNATH, *On a Hilbert-type linear series operator and its applications*, J. Math. Anal. Appl., **371** (2010), 691–704.
- [13] B. YANG, *A half-discrete Hilbert-type inequality with a non-homogeneous kernel and two variables*, Mediterranean J. Math., in press, 2013.
- [14] G. D. HANDLEY, J. J. KOLIHA AND J. E. PEČARIĆ, *New Hilbert-Pachpatte Type Integral Inequalities*, J. Math. Anal. Appl., **257** (2001), 238–250.
- [15] Z. XIE, *A new reverse Hilbert-type inequality with a best constant factor*, J. Math. Anal. Appl., **343** (2008), 1154–1160.
- [16] C. ZHAO, L. DEBNATH, *Some new inverse type Hilbert integral inequalities*, J. Math. Anal. Appl., **262** (2001), 411–418.
- [17] C. ZHAO, *On Inverses of disperse and continuous Pachpatte's inequalities*, Acta Math. Sin. **46** (2003), 1268–1273.
- [18] B. G. PACHPATTE, *On some new inequalities similar to Hilbert's inequality*, J. Math. Anal. Appl., **226** (1998), 166–179.
- [19] X. H. LIU, *On reverse Hölder inequality*, Mathematics in Practice and Theory, **1** (1990), 32–35.