

proof that Euler's constant exists

Canonical name ProofThatEulersConstantExists

Date of creation 2013-03-22 16:34:48 Last modified on 2013-03-22 16:34:48

Owner rm50 (10146)Last modified by rm50 (10146)

Numerical id 6

Author rm50 (10146)

Entry type Proof

Classification msc 40A25

Theorem 1 The limit

$$\gamma = \lim_{n \to \infty} \left(\sum_{k=1}^{n} \frac{1}{k} - \ln n \right)$$

exists.

Proof. Let

$$C_n = \frac{1}{1} + \frac{1}{2} + \dots + \frac{1}{n} - \ln n$$

and

$$D_n = C_n - \frac{1}{n}$$

Then

$$C_{n+1} - C_n = \frac{1}{n+1} - \ln\left(1 + \frac{1}{n}\right)$$

and

$$D_{n+1} - D_n = \frac{1}{n} - \ln\left(1 + \frac{1}{n}\right)$$

Now, by considering the Taylor series for ln(1+x), we see that

$$\frac{1}{n+1} < \ln\left(1 + \frac{1}{n}\right) < \frac{1}{n}$$

and so

$$C_{n+1} - C_n < 0 < D_{n+1} - D_n$$

Thus, the C_n decrease monotonically, while the D_n increase monotonically, since the differences are negative (positive for D_n). Further, $D_n < C_n$ and thus $D_1 = 0$ is a lower bound for C_n . Thus the C_n are monotonically decreasing and bounded below, so they must converge.

References

[1] E. Artin, The Gamma Function, Holt, Rinehart, Winston 1964.