On the sum of the square roots of the first n natural numbers

Journal of the Indian Mathematical Society, VII, 1915, 173 – 175

1. Let

$$\phi_1(n) = \sqrt{1} + \sqrt{2} + \sqrt{3} + \dots + \sqrt{n} - \left(C_1 + \frac{2}{3}n\sqrt{n} + \frac{1}{2}\sqrt{n}\right)$$
$$-\frac{1}{6}\sum_{\nu=0}^{\infty} \left\{\sqrt{(n+\nu)} + \sqrt{(n+\nu+1)}\right\}^{-3},$$

where C_1 is a constant such that $\phi_1(1) = 0$. Then we see that

$$\phi_1(n) - \phi_1(n+1) = -\sqrt{(n+1)} + \left[\frac{2}{3}(n+1)\sqrt{(n+1)} + \frac{1}{2}\sqrt{(n+1)}\right] - \left(\frac{2}{3}n\sqrt{n} + \frac{1}{2}\sqrt{n}\right) + \frac{1}{6}\left\{\sqrt{n} - \sqrt{(n+1)}\right\}^3 = 0.$$

But $\phi_1(1) = 0$. Hence $\phi_1(n) = 0$ for all values of n. That is to say

$$\sqrt{1} + \sqrt{2} + \sqrt{3} + \sqrt{4} + \dots + \sqrt{n} = C_1 + \frac{2}{3}n\sqrt{n} + \frac{1}{2}\sqrt{n} + \frac{1}{6}\left[\left\{\sqrt{n} + \sqrt{(n+1)}\right\}^{-3} + \left\{\sqrt{(n+1)} + \sqrt{(n+2)}\right\}^{-3} + \left\{\sqrt{(n+2)} + \sqrt{(n+3)}\right\}^{-3} + \dots\right].$$
 (1)

But it is known that

$$C_1 = \frac{1}{4\pi} \left(\frac{1}{1\sqrt{1}} + \frac{1}{2\sqrt{2}} + \frac{1}{3\sqrt{3}} + \cdots \right). \tag{2}$$

Putting n = 1 in (1) and using (2), we obtain

$$2\pi \left\{ \frac{1}{(\sqrt{1})^3} + \frac{1}{(\sqrt{1} + \sqrt{2})^3} + \frac{1}{(\sqrt{2} + \sqrt{3})^3} + \frac{1}{(\sqrt{3} + \sqrt{4})^3} + \cdots \right\}$$

$$= 3 \left\{ \frac{1}{(\sqrt{1})^3} + \frac{1}{(\sqrt{2})^3} + \frac{1}{(\sqrt{3})^3} + \frac{1}{(\sqrt{4})^3} + \cdots \right\}. \tag{3}$$

2. Again let

$$\phi_2(n) = 1\sqrt{1} + 2\sqrt{2} \dots + n\sqrt{n} - \left(C_2 + \frac{2}{5}n^2\sqrt{n} + \frac{1}{2}n\sqrt{n} + \frac{1}{8}\sqrt{n}\right)$$
$$-\frac{1}{40} \sum_{\nu=0}^{\infty} \left[\sqrt{(n+\nu)} + \sqrt{(n+\nu+1)}\right]^{-5},$$

where C_2 is a constant such that $\phi_2(1) = 0$. Then we have

$$\phi_2(n) - \phi_2(n+1) = -(n+1)\sqrt{(n+1)}$$

$$+ \{ \frac{2}{5}(n+1)^2 \sqrt{(n+1)} + \frac{1}{2}(n+1)\sqrt{(n+1)} + \frac{1}{8}\sqrt{(n+1)} \}$$

$$- \{ \frac{2}{5}n^2 \sqrt{n} + \frac{1}{2}n\sqrt{n} + \frac{1}{8}\sqrt{n} \} + \frac{1}{40} \{ \sqrt{n} - \sqrt{(n+1)} \}^5 = 0.$$

But $\phi_2(1) = 0$. Hence $\phi_2(n) = 0$. In other words

$$1\sqrt{1} + 2\sqrt{2} + 3\sqrt{3} + \dots + n\sqrt{n} = C_2 + \frac{2}{5}n^2\sqrt{n} + \frac{1}{2}n\sqrt{n} + \frac{1}{8}\sqrt{n} + \frac{1}{40}\left[\left\{\sqrt{n} + \sqrt{(n+1)}\right\}^{-5} + \left\{\sqrt{(n+1)} + \sqrt{(n+2)}\right\}^{-5} + \left\{\sqrt{(n+2)} + \sqrt{(n+3)}\right\}^{-5} + \dots\right].$$
 (4)

But it is known that

$$C_2 = -\frac{3}{16\pi^2} \left(\frac{1}{1^2\sqrt{1}} + \frac{1}{2^2\sqrt{2}} + \frac{1}{3^2\sqrt{3}} + \cdots \right). \tag{5}$$

It is easy to see from (4) and (5) that

$$2\pi^{2} \left\{ \frac{1}{(\sqrt{1})^{5}} + \frac{1}{(\sqrt{1} + \sqrt{2})^{5}} + \frac{1}{(\sqrt{2} + \sqrt{3})^{5}} + \frac{1}{(\sqrt{3} + \sqrt{4})^{5}} + \cdots \right\}$$

$$= 15 \left\{ \frac{1}{(\sqrt{1})^{5}} + \frac{1}{(\sqrt{2})^{5}} + \frac{1}{(\sqrt{3})^{5}} + \frac{1}{(\sqrt{4})^{5}} + \cdots \right\}.$$
 (6)

3. The corresponding results for higher powers are not so neat as the previous ones. Thus for example

$$1^{2}\sqrt{1} + 2^{2}\sqrt{2} + 3^{2}\sqrt{3} + \dots + n^{2}\sqrt{n} = C_{3} + \sqrt{n}(\frac{2}{7}n^{3} + \frac{1}{2}n^{2} + \frac{5}{24}n)$$

$$-\frac{1}{96}[\{\sqrt{n} + \sqrt{(n+1)}\}^{-3} + \{\sqrt{(n+1)} + \sqrt{(n+2)}\}^{-3} + \dots]$$

$$+\frac{1}{224}\left[\{\sqrt{n} + \sqrt{(n+1)}\}^{-7} + \{\sqrt{(n+1)} + \sqrt{(n+2)}\}^{-7} + \{\sqrt{(n+2)} + \sqrt{(n+3)}\}^{-7} + \dots\right];$$
(7)

$$1^{3}\sqrt{1} + 2^{3}\sqrt{2} + \dots + n^{3}\sqrt{n} = C_{4} + \sqrt{n}(\frac{2}{9}n^{4} + \frac{1}{2}n^{3} + \frac{7}{24}n^{2} - \frac{7}{384})$$

$$- \frac{1}{192} \left[\{\sqrt{n} + \sqrt{(n+1)}\}^{-5} + \{\sqrt{(n+1)} + \sqrt{(n+2)}\}^{-5} + \dots \right]$$

$$+ \frac{1}{1152} [\{\sqrt{n} + \sqrt{(n+1)}\}^{-9} + \{\sqrt{(n+1)} + \sqrt{(n+2)}\}^{-9} + \dots]; \tag{8}$$

and so on.

The constants C_3, C_4, \ldots can be ascertained from the well-known result that the constant in the approximate summation of the series $1^{r-1} + 2^{r-1} + 3^{r-1} + \cdots + n^{r-1}$ is

$$\frac{2\Gamma(r)}{(2\pi)^r} \left(\frac{1}{1^r} + \frac{1}{2^r} + \frac{1}{3^r} + \frac{1}{4^r} + \cdots \right) \cos\frac{1}{2}\pi r,\tag{9}$$

provided that the real part of r is greater than 1.

4. Similarly we can shew, by induction, that

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{n}} = C_0 + 2\sqrt{n} + \frac{1}{2\sqrt{n}}$$

$$-\frac{1}{2} \left\{ \frac{\{\sqrt{n} + \sqrt{(n+1)}\}^{-3}}{\sqrt{\{n(n+1)\}}} + \frac{\{\sqrt{(n+1)} + \sqrt{(n+2)^{-3}}\}}{\sqrt{\{(n+1)(n+2)\}}} + \dots \right\}, \tag{10}$$

The value of C_0 can be determined as follows: from (10) we have

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{(2n)}} - 2\sqrt{(2n)} \to C_0, \tag{11}$$

as $n \to \infty$. Also

$$2\left(\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{4}} + \frac{1}{\sqrt{6}} + \dots + \frac{1}{\sqrt{(2n)}}\right) - 2\sqrt{(2n)} \to C_0\sqrt{2},\tag{12}$$

as $n \to \infty$.

Now subtracting (12) from (11) we see that

$$\frac{1}{\sqrt{1}} - \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} - \frac{1}{\sqrt{4}} + \dots - \frac{1}{\sqrt{(2n)}} \to C_0(1 - \sqrt{2}), \text{ as } n \to \infty.$$

That is to say

$$C_0 = -(1+\sqrt{2})\left(\frac{1}{\sqrt{1}} - \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} - \frac{1}{\sqrt{4}} + \cdots\right). \tag{13}$$

We can also shew, by induction, that

$$\sqrt{1} + \sqrt{2} + \sqrt{3} + \dots + \sqrt{n} = C_1 + \frac{2}{3}n\sqrt{n} + \frac{1}{24\sqrt{n}}$$

$$-\frac{1}{24} \left[\frac{\{\sqrt{n} + \sqrt{(n+1)}\}^{-5}}{\sqrt{\{n(n+1)\}}} + \frac{\{\sqrt{(n+1)} + \sqrt{(n+2)}\}^{-5}}{\sqrt{\{(n+1)(n+2)\}}} + \dots \right]. (14)$$

The asymptotic expansion of $\sqrt{1} + \sqrt{2} + \sqrt{3} + \cdots + \sqrt{n}$ for large values of n can be shewn to be

$$C_1 + \frac{2}{3}n\sqrt{n} + \frac{1}{2}\sqrt{n} + \frac{1}{\sqrt{n}}\left(\frac{1}{24} - \frac{1}{1920n^2} + \frac{1}{9216n^4} - \cdots\right),$$
 (15)

by using the Euler-Maclaurin sum formula.