Nested square roots problems are very interesting. In this article, we investigate some mathematical techniques applied to this topic that most senior secondary school students can understand.

1.
$$\sqrt{1+\sqrt{1+\sqrt{1+\cdots}}}$$

(a) We put
$$x = \sqrt{1 + \sqrt{1 + \sqrt{1 + \cdots}}}$$

Then
$$x^2 = 1 + \sqrt{1 + \sqrt{1 + \cdots}}$$

$$x^2 - 1 = \sqrt{1 + \sqrt{1 + \cdots}} = x$$

We get a quadratic equation : $x^2 - x - 1 = 0$

Solving, we have
$$x = \frac{1+\sqrt{5}}{2} \approx 1.6180339887 ...$$

Note that the negative root is rejected since x > 0.

You may also notice that $\sqrt{1 + \sqrt{1 + \sqrt{1 + \cdots}}} = \frac{1 + \sqrt{5}}{2} = \varphi$, the famous *Golden Ratio*.

(b) It seems that our job is done, but in fact we still need to show the convergence

of
$$\sqrt{1+\sqrt{1+\sqrt{1+\cdots}}}$$
.

We write $x_1 = \sqrt{1} = 1$

$$x_2 = \sqrt{1 + \sqrt{1}} = \sqrt{2} \approx 1.4142$$

$$x_3 = \sqrt{1 + \sqrt{1 + \sqrt{1}}} = \sqrt{1 + \sqrt{2}} \approx 1.5538$$

$$x_4 = \sqrt{1 + \sqrt{1 + \sqrt{2}}} \approx 1.5981$$

....
$$x_n = \sqrt{1 + \sqrt{1 + \sqrt{1 + \dots + \sqrt{1}}}} \quad \text{(n square roots)}$$

(1) The sequence x_n 'may be' increasing. (2) $x_n = \sqrt{1 + x_{n-1}}$ We note that:

(2)
$$x_n = \sqrt{1 + x_{n-1}}$$

We apply the *Monotone Convergence Theorem*, which states that every monotonic increasing (or decreasing) sequence bounded above (below) has a limit.

To prove x_n is increasing, we use *Mathematical Induction*.

Let
$$P(n)$$
: $x_n < x_{n+1}$

P(1) is true since
$$x_1 = 1 < \sqrt{2} = x_2$$

Assume P(k) is true for some $k \in \mathbb{N}$, that is $x_k < x_{k+1}$...(1)

For P(k + 1), From (1)
$$1 + x_k < 1 + x_{k+1}$$

$$x_{k+1} = \sqrt{1 + x_k} < \sqrt{1 + x_{k+1}} = x_{k+2}$$

 \therefore P(k + 1) is true.

By the Principle of Mathematical Induction, P(n) is true $\forall n \in \mathbb{N}$.

(ii) To prove x_n is **bounded**, we also use *Mathematical Induction*.

 $x_n < 2$ (We use 2 here instead of $\frac{1+\sqrt{5}}{2}$ to simplify our writing.)

$$P(1)$$
 is true since $x_1 = 1 < 2$

Assume P(k) is true for some $k \in \mathbb{N}$, that is $x_k < 2$...(2)

For
$$P(k+1)$$
, From (2) $1 + x_k < 3$

From (2)
$$1 + x_k < 3$$

 $x_{k+1} = \sqrt{1 + x_k} < \sqrt{3} < 2$

$$\therefore$$
 P(k + 1) is true.

By the Principle of Mathematical Induction, P(n) is true $\forall n \in \mathbb{N}$.

Finally we use the *Monotone Convergence Theorem*, x_n has a limit, and $\lim_{n\to\infty} x_n = \frac{1+\sqrt{5}}{2}$.

Quiz In (1) – (3) below, you may omit the proof of convergence.

(1) Show that
$$\sqrt{a + \sqrt{a + \sqrt{a + \cdots}}} = \frac{1 + \sqrt{1 + 4a}}{2}$$
 $(a > 0)$

(2) Show that
$$\sqrt{a + b\sqrt{a + b\sqrt{a + \cdots}}} = \frac{b + \sqrt{b^2 + 4a}}{2}$$
 (a, b > 0)

(3) Show that
$$\sqrt{2 - \sqrt{2 + \sqrt{2 - \sqrt{2 + \cdots}}}} = \frac{\sqrt{5} - 1}{2}$$

(4) Find the mistake to prove that

In (1), take limit
$$a \to 0$$
, $\lim_{a \to 0} \sqrt{a + \sqrt{a + \sqrt{a + \cdots}}} = \lim_{a \to 0} \frac{1 + \sqrt{1 + 4a}}{2} = 1$

But obviously,
$$\sqrt{0 + \sqrt{0 + \sqrt{0 + \cdots}}} = 0$$

$$\therefore 1 = 0$$
.

2.
$$\sqrt{2 + \sqrt{2 + \sqrt{2 + \cdots}}}$$

We change our direction to employ trigonometry to tackle this.

$$\cos\frac{\pi}{4} = \frac{\sqrt{2}}{2}$$
 (for those who don't know radian, take π radian = 180°)

$$\cos \frac{\pi}{8} = \frac{\sqrt{2(1+\sin \frac{\pi}{4})}}{2} = \frac{\sqrt{2+\sqrt{2}}}{2}$$
 (Here we use half-angle formula. Please fill in the calculations.)

$$\cos \frac{\pi}{16} = \frac{\sqrt{2(1+\sin \frac{\pi}{8})}}{2} = \frac{\sqrt{2+\sqrt{2+\sqrt{2}}}}{2} \dots$$

Hence,
$$\sqrt{2+\sqrt{2+\sqrt{2+\cdots}}}=2\lim_{n\to\infty}\cos\frac{\pi}{2^n}=2$$

3.
$$\sqrt{1+2\sqrt{1+3\sqrt{1+4\sqrt{1+\cdots}}}}$$

The Indian mathematics genius Ramanujan once published this problem in the Indian Mathematical journal. He waited for more than 6 months, but no one came forward with a solution.

He then discovered that:

$$x + n + a =$$

$$\sqrt{ax + (n+a)^2 + x} \sqrt{a(x+n) + (n+a)^2 + (x+n)\sqrt{a(x+2n) + (n+a)^2 + (x+2n)\sqrt{...}}}$$

... (3)

This problem is then a special case where a = 0, n = 1, x = 2.

We don't discuss the story here as it is a bit involved. Readers interested may study: http://en.wikipedia.org/wiki/Denesting radicals#Infinitely nested radicals

However, we can still carry out our informal investigation on

$$\sqrt{1+2\sqrt{1+3\sqrt{1+4\sqrt{1+\cdots}}}}$$

Firstly study that,

$$x_1 = \sqrt{1} = 1$$
 $x_2 = \sqrt{1 + 2\sqrt{1}} = \sqrt{3} \approx 1.7321$
 $x_3 = \sqrt{1 + 2\sqrt{1 + 3\sqrt{1}}} \approx 2.2361$

$$x_4 = \sqrt{1 + 2\sqrt{1 + 4\sqrt{1}}} \approx 2.5598$$

We therefore **guess** that :

$$x_n = \sqrt{1 + 2\sqrt{1 + 4\sqrt{1 + \cdots n\sqrt{1}}}} \rightarrow 3$$

We then apply the following identity: $n = \sqrt{1 + (n-1)(n+1)}$, for $n \ge 1$ repeatedly:

$$3 = \sqrt{1 + 2 \times 4} = \sqrt{1 + 2\sqrt{3 \times 5}} = \sqrt{1 + 2\sqrt{1 + 3\sqrt{1 + 4 \times 6}}}$$

$$= \dots = \sqrt{1 + 2\sqrt{1 + 3\sqrt{1 + 4\sqrt{1 + \dots + (k - 1)\sqrt{1 + k(k + 2)}}}}$$

$$??$$

$$= \sqrt{1 + 2\sqrt{1 + 3\sqrt{1 + 4\sqrt{1 + \dots + (k - 1)\sqrt{1 + k(k + 2)}}}}$$

The proof above may already look for most readers, but I still put "??" in the last step, as it seems to be a not so mathematical "**deduction**".

Studying the last expression above more thoroughly, we may **guess** a more general formula:

$$4 = \sqrt{1 + 3\sqrt{1 + 4\sqrt{1 + \cdots}}}$$

$$5 = \sqrt{1 + 4\sqrt{1 + 5\sqrt{1 + \cdots}}}$$

. . .

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

If we **assume** $3 = \sqrt{1 + 2\sqrt{1 + 3\sqrt{1 + 4\sqrt{1 + \cdots}}}}$ is proved, we can begin our induction as follows:

Let
$$P(n)$$
: $n = \sqrt{1 + (n-1)\sqrt{1 + n\sqrt{1 + (n+1)\sqrt{1 + \cdots}}}}$

Assume P(k) is true for some $k \in \mathbb{N}$, that is

$$k = \sqrt{1 + (k-1)\sqrt{1 + k\sqrt{1 + (k+1)\sqrt{1 + \cdots}}}} \qquad \dots (4)$$

For P(k + 1), From (4),
$$k^2 = 1 + (k - 1)\sqrt{1 + k\sqrt{1 + (k + 1)\sqrt{1 + \cdots}}}$$

$$k^{2} - 1 = (k - 1)\sqrt{1 + k\sqrt{1 + (k + 1)\sqrt{1 + \cdots}}}$$

$$(k-1)(k+1) = (k-1)\sqrt{1+k\sqrt{1+(k+1)\sqrt{1+\cdots}}}$$

$$k + 1 = \sqrt{1 + k\sqrt{1 + (k + 1)\sqrt{1 + \cdots}}}$$

 \therefore P(k + 1) is true.

By the Principle of Mathematical Induction, P(n) is true $\forall n \in \mathbb{N}$.

So we have proved
$$n = \sqrt{1 + (n-1)\sqrt{1 + n\sqrt{1 + (n+1)\sqrt{1 + \cdots}}}}$$
 which is a step closer

to the Ramanujan formula given by (3).

Quiz

Find
$$\sqrt[3]{1 + \sqrt[3]{1 + \sqrt[3]{1 + \cdots}}}$$