

Bulletin of the American Mathematical Society, Vol. 53 (6), p. 509, 1947

A simple proof that π is irrational

Ivan Niven

Let $\pi = a/b$, the quotient of positive integers. We define the polynomials

$$f(x) = \frac{x^n(a - bx)^n}{n!},$$
$$F(x) = f(x) - f^{(2)}(x) + f^{(4)}(x) - \cdots + (-1)^n f^{(2n)}(x),$$

the positive integer n being specified later. Since $n!f(x)$ has integral coefficients and terms in x of degree not less than n , $f(x)$ and its derivatives $f^{(j)}(x)$ have integral values for $x = 0$; also for $x = \pi = a/b$, since $f(x) = f(a/b - x)$. By elementary calculus we have

$$\frac{d}{dx} \{F'(x) \sin x - F(x) \cos x\} = F''(x) \sin x + F(x) \sin x = f(x) \sin x$$

and

define integrals

$$(1) \quad \int_0^\pi f(x) \sin x \, dx = [F'(x) \sin x - F(x) \cos x]_0^\pi = F(\pi) + F(0).$$

Now $F(\pi) + F(0)$ is an integer, since $f^{(j)}(\pi)$ and $f^{(j)}(0)$ are integers. But for $0 < x < \pi$,

$$0 < f(x) \sin x < \frac{\pi^n a^n}{n!}, \quad \text{Will want to prove this rigourously}$$

so that the integral in (1) is positive, but arbitrarily small for n sufficiently large. Thus (1) is false, and so is our assumption that π is rational. Some notion of taking limits

PURDUE UNIVERSITY

Received by the editors November 26, 1946, and, in revised form, December 20, 1946.