Grinshpan

THE PARTIAL SUMS OF THE HARMONIC SERIES

The series

$$\sum_{n=1}^{\infty} \frac{1}{n} = 1 + \frac{1}{2} + \frac{1}{3} + \ldots + \frac{1}{n} + \ldots$$

is called harmonic, it diverges to infinity. Its partial sums

$$H_n = 1 + \frac{1}{2} + \ldots + \frac{1}{n}, \quad n = 1, 2, 3, \ldots,$$

(harmonic numbers) form a monotone sequence increasing without bound.

The integral estimates

$$1 + \frac{1}{2} + \ldots + \frac{1}{n} > \int_{1}^{n+1} \frac{dx}{x} = \ln(n+1)$$

and

$$\frac{1}{2} + \ldots + \frac{1}{n} < \int_1^n \frac{dx}{x} = \ln n$$

are justified geometrically. Combined together, they give

$$ln(n+1) < H_n < 1 + ln n, \quad n > 1.$$

Therefore H_n tend to infinity at the same rate as $\ln n$, which is fairly slow. For instance, the sum of the first million terms is

$$H_{1000000} < 6 \ln 10 + 1 \approx 14.8.$$

Consider now the differences $\delta_n = H_n - \ln n$. Since

$$\ln(1 + \frac{1}{n}) < H_n - \ln n < 1, \quad n > 1,$$

we conclude that every δ_n is a positive number not exceeding 1.

Observe that

$$\delta_n - \delta_{n+1} = (H_n - \ln n) - (H_{n+1} - \ln(n+1))$$

$$= \ln(n+1) - \ln n - \frac{1}{n+1}$$

$$= \int_n^{n+1} \frac{dx}{x} - \frac{1}{n+1} > 0$$

(draw a picture to verify the last inequality). So $\delta_n > 0$ are monotone decreasing. By the Monotone Sequence Theorem, δ_n must converge as $n \to \infty$. The limit

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

is called the *Euler constant* (Euler, 1735), its value is about $\gamma \approx .5772$.

Thus, for large n, we have a convenient approximate equality

$$H_n = 1 + \frac{1}{2} + \dots + \frac{1}{n} \approx \ln n + \gamma.$$

It is not known to this day whether γ is rational or irrational.