Rational Bounds for the Logarithm Function with Applications

Robert Bosch

Abstract

We find rational bounds for the logarithm function and we show applications to problem-solving.

1 Introduction

Let

$$a_n = \left(1 + \frac{1}{n}\right)^n,$$

solving the problem **U385** from the journal *Mathematical Reflections* I realized that I needed good lower and upper bounds for a_n depending on n. The classical $a_n < e$ was not enough. The problem **U385** was proposed by Ángel Plaza, Universidad de Las Palmas de Gran Canaria, Spain:

Evaluate

$$\lim_{n \to \infty} \sqrt{n} \left(\sqrt{\frac{(n+1)^n}{n^{n-1}}} - \sqrt{\frac{n^{n-1}}{(n-1)^{n-2}}} \right).$$

More precisely, I conjectured that

$$\sqrt{\frac{a_n}{a_{n-1}}} \le 1 + \frac{1}{n^2}.$$

To prove this conjecture I used the double inequality

$$\frac{2n}{2n+1} \cdot e < a_n < \frac{2n+1}{2n+2} \cdot e, \tag{1}$$

that I found in [1]. Exactly, problem 170, page 38 with solution in page 216. The source of this problem is old, from 1872 in *Nouvelles Annales de Mathématiques*, [2], the proposer is unknown and was solved by C. Moreau in [3]. Here we present a new proof. Later we will show how this result helps to find the limit. Our proof of (1) is based on non-standard bounds for the logarithm function, these bounds are rational functions (quotient of two polynomials) and the seed inequalities (the proof is iterative) are the well-known

$$e^x \ge x+1, \text{ for } x \in \mathbb{R},$$
 (2)

$$\ln x > 1 - \frac{1}{x}, \text{ for } x > 1.$$
 (3)

2 Main Theorem

Let us begin with the proof of (2) and (3).

• $e^x \ge x + 1$ for all real x. Equality holds if and only if x = 0.

Proof: Let $f(x) = e^x - x - 1$. Note that $f'(x) = e^x - 1 \ge 0$ for $x \ge 0$, therefore f is an

increasing function for $x \geq 0$. So, $f(x) \geq f(0)$ or equivalently $e^x \geq x+1$. If $x \leq -1$ then x+1 is negative and e^x is positive. When -1 < x < 0 the function f(x) is also positive because $f(-1) = e^{-1} > 0$ and f(0) = 0. Suppose by contradiction that exist $x_0 \in (-1,0)$ such that $f(x_0) < 0$, then since f(x) is clearly continuous by Bolzano's theorem there is a value $x_1 \in (-1, x_0)$ with $f(x_1) = 0$, contradiction since f(x) = 0 only for x = 0. To prove this last result suppose that $f(\overline{x}) = 0$ and $\overline{x} \neq 0$. By Rolle's theorem exist $\widehat{x} \in (\overline{x}, 0)$ such that $f'(\widehat{x}) = 0$, or $e^{\widehat{x}} = 1$, hence $\widehat{x} = 0$, contradiction.

• $\ln x > 1 - \frac{1}{x}$ for x > 1.

Proof:

$$\int_1^x \frac{1}{t} dt > \int_1^x \frac{1}{t^2} dt.$$

Now we are ready to find the rational bounds.

Theorem:

$$I_{1}: \ln(1+x) \leq x, \quad x > -1,$$

$$I_{2}: \ln(1+x) \leq \frac{x(x+2)}{2(x+1)}, \quad x \geq 0,$$

$$I_{3}: \ln(1+x) \leq \frac{x(x+6)}{2(2x+3)}, \quad x \geq 0,$$

$$I_{4}: \ln x > \frac{2(x-1)}{x+1}, \quad x > 1.$$

Proof:

 I_1 is a direct consequence of (2). Now we integrate I_1 to obtain I_2 ,

$$\int_0^x \ln(1+t)dt \le \int_0^x tdt.$$

Integrating I_2 the result is I_3 ,

$$\int_0^x \ln(1+t)dt \le \int_0^x \frac{t(t+2)}{2(t+1)}dt.$$

Finally I_4 follows from integrate (3),

$$\int_{1}^{x} \ln t dt > \int_{1}^{x} \left(1 - \frac{1}{t}\right) dt.$$

Notice that in each step the new inequalities are refinements of the previous ones. Holds

$$\frac{x(x+6)}{2(2x+3)} \le \frac{x(x+2)}{2(x+1)} \le x,$$

for $x \geq 0$. Also

$$\frac{2(x-1)}{x+1} \le \frac{x-1}{x},$$

for x > 1. The result of continuing this algorithm are not rational bounds. To see how to find new refinements that are rational bounds look at [4].

3 Applications

• We show a proof of the Arithmetic-Geometric Mean inequality using inequality (2).

Let
$$\alpha = \frac{x_1 + x_2 + \dots + x_n}{n}$$
. By (2),

$$e^{\left(\frac{x_1}{\alpha}-1\right)} \cdot e^{\left(\frac{x_2}{\alpha}-1\right)} \cdots e^{\left(\frac{x_n}{\alpha}-1\right)} \ge \frac{x_1}{\alpha} \cdot \frac{x_2}{\alpha} \cdots \frac{x_n}{\alpha}.$$

After simple transformations this inequality is equivalent to AM-GM:

$$\alpha^n > x_1 x_2 \cdots x_n$$
.

• Let us see the proof of the double inequality (1). Taking logarithms on both sides we need to prove

$$\ln\left(\frac{2n}{2n+1}\right) + 1 < n\ln\left(1 + \frac{1}{n}\right) < \ln\left(\frac{2n+1}{2n+2}\right) + 1.$$

The left hand inequality is

$$n\ln\left(1+\frac{1}{n}\right) + \ln\left(\frac{2n+1}{2n}\right) > 1.$$

The lower bound provided by (3) is not effective here, but I_4 it is,

$$\frac{2n}{2n+1} + \frac{2}{4n+1} > 1 \Leftrightarrow 2 > 1.$$

The right hand inequality becomes

$$n\ln\left(1+\frac{1}{n}\right) + \ln\left(1+\frac{1}{2n+1}\right) < 1.$$

 I_1 and I_2 are not good enough, but I_3 it is,

$$\frac{6n+1}{2(3n+2)} + \frac{12n+7}{2(6n+5)(2n+1)} < 1 \Leftrightarrow 3n+1 > 0.$$

A nice consequence of the double inequality (1) is

$$\lim_{n \to \infty} a_n = e.$$

 \bullet The problem U373 from Mathematical Reflections is

Prove the following inequality holds for all positive integers $n \geq 2$,

$$\left(1 + \frac{1}{1+2}\right)\left(1 + \frac{1}{1+2+3}\right)\cdots\left(1 + \frac{1}{1+2+3+\cdots+n}\right) < 3.$$

Proposed by Nguyen Viet Hung, Hanoi University of Science, Vietnam.

The published solution is due to Albert Stadler, Herrliberg, Switzerland using the inequality I_1 .

$$\prod_{k=2}^{n} \left(1 + \frac{1}{1+2+\dots+k} \right) = \prod_{k=2}^{n} \left(1 + \frac{2}{k(k+1)} \right),$$

$$= \exp\left(\sum_{k=2}^{n} \ln\left(1 + \frac{2}{k(k+1)} \right) \right),$$

$$\leq \exp\left(2 \sum_{k=2}^{n} \frac{1}{k(k+1)} \right),$$

$$= \exp\left(2 \sum_{k=2}^{n} \left(\frac{1}{k} - \frac{1}{k+1} \right) \right),$$

$$= \exp\left(1 - \frac{2}{n+1} \right) \leq e < 3.$$

Now, we want to show how applying I_2 we obtain a refinement.

We need to show that

$$\prod_{k=1}^{n} \left(1 + \frac{2}{k(k+1)} \right) < 6.$$

Or equivalently

$$\sum_{k=1}^{n} \ln \left(1 + \frac{2}{k(k+1)} \right) < \ln 6.$$

By I_2 it is enough to prove that

$$\sum_{k=1}^{\infty} \frac{1}{k(k+1)} + \sum_{k=1}^{\infty} \frac{1}{k^2 + k + 2} \le \ln 6.$$

The first series telescopes to 1 and the second one can be found from the series for $z \cot(\pi z)$ for an appropriate z, the value using Wolfram Alpha is

$$\sum_{k=1}^{\infty} \frac{1}{k^2 + k + 2} = \frac{\pi \tanh\left(\frac{\sqrt{7}\pi}{2}\right)}{\sqrt{7}} - \frac{1}{2} \approx 0.686827.$$

Finally $1.686827 < 1.791759 = \ln 6$.

Notice that $e^{1.686827} \approx 5.4023 < 5.4365 \approx 2e$.

• To finish let us see our solution to problem **U385**, the before mentioned limit.

The value of the limit is $\frac{\sqrt{e}}{2}$. Denoting

$$a_n = \left(1 + \frac{1}{n}\right)^n \to e,$$

the expression to find the limit is

$$\sqrt{a_{n-1}}\left(\sqrt{\frac{a_n}{a_{n-1}}}n-\sqrt{n(n-1)}\right).$$

It only remains to show that the expression inside parenthesis tend to $\frac{1}{2}$. We shall use the double inequality

 $1 \le \sqrt{\frac{a_n}{a_{n-1}}} \le 1 + \frac{1}{n^2}.$

The lower bound is because the sequence a_n is increasing, the upper bound is hard and is true because the double inequality

$$\frac{2n}{2n+1} \cdot e < a_n < \frac{2n+1}{2n+2} \cdot e.$$

We obtain

$$\sqrt{\frac{a_n}{a_{n-1}}} < \sqrt{\frac{4n^2 - 1}{4n^2 - 4}} < 1 + \frac{1}{n^2}.$$

To finish, note that

$$\lim_{n \to \infty} n - \sqrt{n(n-1)} = \lim_{n \to \infty} \frac{1 - \sqrt{1 - 1/n}}{1/n},$$

and doing x = 1/n, we have

$$\lim_{x \to 0} \frac{1 - \sqrt{1 - x}}{x} = \lim_{x \to 0} \frac{1}{2\sqrt{1 - x}} = \frac{1}{2}.$$

By L'Hopital's rule.

References

- [1] G. PÓLYA G. SZEGŐ. Problems and Theorems in Analysis. Vol. I. Springer, (1998).
- [2] PROBLEM 1098. Nouv. Annls. Math. Ser. 2, Vol. 11, p. 480. (1872)
- [3] C. MOREAU. Nouv. Annls. Math. Ser. 2, Vol. 13, p. 61. (1874)
- [4] Flemming Topsoe. Some bounds for the logarithmic function. University of Copenhagen. (available on the Internet.)

Robert Bosch

USA.

bobbydrg@gmail.com