(will be inserted by the editor)

Proof of the Riemann Hypothesis

Jinzhu Han

Received: date / Accepted: date

Abstract In this article, we will prove Riemann Hypothesis by using the mean value theorem of integrals. According to Euler-MacLaurin sum formula, the function $\zeta(s)$ can be represented as a summation that includes infinite integral. This representation provides an analytic continuation of $\zeta(s)$ up to Res>0, and there is a simple pole at s=1 with residue 1. The function $\zeta(s)$ satisfies the function equation, let $\rho=\alpha+i\beta$ be anyone non-trivial zero point of $\zeta(s)$, then we have $\zeta(\rho)=\zeta(1-\rho)=0$. This equation has only one solution $\alpha=\frac{1}{2}$, one of the proofs be given by using the mean value theorem of integrals. Therefore, we proved that all non-trivial zeros of the function $\zeta(s)$ have real part equal to $\frac{1}{2}$. Riemann Hypothesis is true.

Keywords Riemann Hypothesis · Riemann zeta function

Mathematics Subject Classification (2010) 11M26

1 Introduction

Riemann Hypothesis is a conjecture about the zeros of Riemann Zeta function, which was proposed by the mathematician Riemann [1] in his famous paper on the number of primes less than a given magnitude in 1859. The Riemann hypothesis together with goldbach conjecture and twin prime number conjecture, constitute the eighth problem in Hilbert's list of 23 unsolved problems. It's also one of Clay Mathematics Institutes the millennium prize problems.

Room 1611, Wang Kezhen Building, No.52, Haidian District, Beijing 100080, People's Republic of China

Tel.: +86-17701320819 E-mail: hanxc1012@pku.edu.cn

J. Han

2 Jinzhu Han

The Riemann zeta function is defined as a complex series

$$\zeta(s) = \sum_{n=1}^{\infty} n^{-s}, (Res > 1)$$

$$\tag{1}$$

Euler first studied this function in 1737 and got his famous identity

$$\sum_{n=1}^{\infty} n^{-s} = \prod_{p} (1 - p^{-s})^{-1}, (s > 1)$$
 (2)

The zeta function has analytic continuation to the whole complex plane, except a simple pole at s = 1, and satisfies the function equation

$$\pi^{-s/2}\Gamma(s/2)\zeta(s) = \pi^{-(1-s)/2}\Gamma(1-s/2)\zeta(1-s)$$
(3)

where $\Gamma(s)$ is Gamma-function; the zeta function has many real zeros at $s=-2,-4,\ldots$ and infinitely many complex zeros (i.e., non-trivial zeros) in the range 0 < Res < 1; the non-trivial zeros of zeta function are symmetrical on the real axis and the critical line $Res=\frac{1}{2}$; the number of non-trivial zeros of zeta function in the range of 0 < Ims < T is approximately equal to

$$\frac{T}{2\pi}log(\frac{T}{2\pi}) - \frac{T}{2\pi} + O(logT) \tag{4}$$

In his famous paper, Riemann conjectured that all non-trivial zeros of zeta function are very likely to lie on the critical line $Res = \frac{1}{2}$. This proposition is called Riemann Hypothesis.

Riemann Hypothesis: all non-trivial zeros of the function $\zeta(s)$ have real part equal to $\frac{1}{2}$.

Gram (1903) used the Euler-Maclaurin summation method to calculate the first 15 non-trivial zeros of the function. Since then hundreds of millions of non-trivial zeros of the function have been calculated and found to be lie on the critical line. Mathematicians have made many important advance in the study of Riemann Hypothesis in the past [2-15]. However, Riemann Hypothesis has not been proved or disproved up to now. In this paper, we will prove Riemann Hypothesis by the mean value theorem of integrals.

2 The meam value theorem for integrals

The mean value theorem for integrals is a fundamental theorems for analytic functions.

Theorem 1. Let the function f(x) be continuous, the function $\varphi(x) \geq 0$ and be integrable in the interval [a,b], then there be least one point ξ in the interval (a,b), which makes the following formula to be true

$$\int_{a}^{b} f(x)\varphi(x)dx = f(\xi) \int_{a}^{b} \varphi(x)dx \tag{5}$$

Remark, let a function be integrable, then that will be continuous or contain the first class of discontinuity points in integral interval.

The mean value theorem of integrals can be generalized to infinite integrals. The infinite integrals be defined as

$$\int_{a}^{\infty} f(x) dx = \lim_{b \to \infty} \int_{a}^{b} f(x) dx$$
 (6)

for the limit be convergent.

Lemma 1. Let the function f(x) be continuous, the function $\varphi(x) \geq 0$ and be integrable in the interval $[a,\infty)$, then there be least one point ξ in the interval (a,∞) , which makes the following formula to be true

$$\int_{a}^{\infty} f(x)\varphi(x)dx = f(\xi)\int_{a}^{\infty} \varphi(x)dx \tag{7}$$

for the limit be convergent.

Futhermore, we have following Lemmas.

Lemma 2. Let the function f(x) and g(x) be continuous, the function $\varphi(x) \geq 0$ and be integrable in the interval [a,b], $\int_a^b \varphi(x) dx \neq 0$ and $\int_a^b g(x) \varphi(x) dx \neq 0$, then there be least one point ξ in the interval (a,b), which makes the following formula to be true

$$\frac{\int_{a}^{b} f(x)\varphi(x)dx}{\int_{a}^{b} g(x)\varphi(x)dx} = \frac{f(\xi)}{g(\xi)}$$
 (8)

Proof: Let us put

$$\frac{\int_{a}^{b} f(x)\varphi(x)dx}{\int_{a}^{b} g(x)\varphi(x)dx} = \lambda \tag{9}$$

then we have

$$\int_{a}^{b} f(x)\varphi(x)dx = \lambda \int_{a}^{b} g(x)\varphi(x)dx \tag{10}$$

and

$$\int_{a}^{b} [f(x) - g(x)\lambda]\varphi(x)dx = 0$$
(11)

According to Theorem 1, there be least one point ξ in the interval (a,b), which makes the following formula to be true

$$[f(\xi) - g(\xi)\lambda] \int_{a}^{b} \varphi(x)dx = 0$$
 (12)

since $\int_a^b \varphi(x)dx \neq 0$, so we have

$$f(\xi) - g(\xi)\lambda = 0 \tag{13}$$

and

$$\lambda = \frac{f(\xi)}{g(\xi)} = \frac{\int_a^b f(x)\varphi(x)dx}{\int_a^b g(x)\varphi(x)dx}$$
(14)

4 Jinzhu Han

Lemma 2 be proved.

Let $\varphi(x) = 1$, then it has

$$\frac{\int_a^b f(x)dx}{\int_a^b g(x)dx} = \frac{f(\xi)}{g(\xi)} \tag{15}$$

this is called as cauchy mean value theorem for integrals.

Lemma 3. Let the function f(x) and g(x) be continuous, the function $\varphi(x) \geq 0$ and be integrable in the interval $[a,\infty)$, $\int_a^\infty \varphi(x) dx \neq 0$ and $\int_a^\infty g(x) \varphi(x) dx \neq 0$, then there be least one point ξ in the interval (a,∞) , which makes the following formula to be true

$$\frac{\int_{a}^{\infty} f(x)\varphi(x)dx}{\int_{a}^{\infty} g(x)\varphi(x)dx} = \frac{f(\xi)}{g(\xi)}$$
 (16)

for the limits be convergent.

3 Proof of Riemann Hypothesis

In this article, we will prove following theorem that be equivalent to Riemann Hypothesis.

Theorem 2. Anyone non-trivial zero point of the function $\zeta(s)$ has real part equal to $\frac{1}{2}$.

Proof: Using Euler-MacLaurin sum formula, for Res > 1, the function $\zeta(s)$ can be represented as

$$\zeta(s) = s \int_{1}^{\infty} \frac{[x] - x + \frac{1}{2}}{x^{(s+1)}} dx + \frac{1}{s-1} + \frac{1}{2}$$
 (17)

where [x] denotes the greatest integer not exceeding x. Since $[x] - x + \frac{1}{2}$ is bounded, this integral is convergent for Res > 0. Therefore it provides an analytic continuation of $\zeta(s)$ up to Res > 0, and there is a simple pole at s = 1 with residue 1. For 0 < Res < 1,

$$\frac{s}{2} \int_{1}^{\infty} \frac{dx}{x^{(s+1)}} = \frac{1}{2} \tag{18}$$

thus, for 0 < Res < 1, we have

$$\zeta(s) = s \int_{1}^{\infty} \frac{[x] - x + 1}{x^{(s+1)}} dx + \frac{1}{s-1} = s \int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{(1-s)} dx + \frac{1}{s-1}$$
(19)

Let $\rho=\alpha+i\beta$ be anyone non-trivial zero point of $\zeta(s),\,0<\alpha<1$, and β be a real number, then we have

$$\zeta(\rho) = \rho \int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{(1-\rho)} dx + \frac{1}{\rho - 1} = 0$$
 (20)

and

$$\zeta(1-\rho) = (1-\rho) \int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{\rho} dx - \frac{1}{\rho} = 0$$
 (21)

Thus, we have

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{(1-\rho)} dx = \frac{1}{\rho(1-\rho)}$$
 (22)

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{\rho} dx = \frac{1}{\rho(1 - \rho)}$$
 (23)

and

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{(1-\rho)} dx = \int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{\rho} dx = \frac{1}{\rho(1-\rho)}$$
(24)

Because

$$x^{(1-\rho)} = x^{(1-\alpha)}(\cos(\beta \log x) - i\sin(\beta \log x)) \tag{25}$$

and

$$x^{\rho} = x^{\alpha}(\cos(\beta \log x) + i\sin(\beta \log x)) \tag{26}$$

therefore, let $\rho = \alpha + i\beta$ be anyone non-trivial zero point of $\zeta(s)$, then we have

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{(1-\alpha)} \cos(\beta \log x) dx = Re \frac{1}{\rho(1-\rho)}$$
 (27)

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{\alpha} \cos(\beta \log x) dx = Re \frac{1}{\rho(1 - \rho)}$$
 (28)

and

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{(1-\alpha)} \cos(\beta \log x) dx = \int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{\alpha} \cos(\beta \log x) dx$$
(29)

therefore, let $\rho = \alpha + i\beta$ be anyone non-trivial zero point of $\zeta(s)$, then it must satisfy above equation.

Since function $x^{(1-\alpha)}\cos(\beta\log x)$, $x^{\alpha}\cos(\beta\log x)$ be continuous, function $\frac{[x]-x+1}{x^2} \ge 0$ in the interval $[1,\infty)$, and

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{\alpha} \cos(\beta \log x) dx = Re \frac{1}{\rho(1 - \rho)} \neq 0$$
 (30)

according to Lemma 3, there be least one point ξ in the l interval $(1,\infty)$, which makes the following formula to be true

$$\frac{\int_{1}^{\infty} \frac{[x]-x+1}{x^2} x^{(1-\alpha)} \cos(\beta \log x) dx}{\int_{1}^{\infty} \frac{[x]-x+1}{x^2} x^{\alpha} \cos(\beta \log x) dx} = \frac{\xi^{(1-\alpha)} \cos(\beta \log \xi)}{\xi^{\alpha} \cos(\beta \log \xi)} = \xi^{(1-2\alpha)}$$
(31)

namely, for $0 < \alpha < 1$ and $\xi > 1$, it has

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{(1-\alpha)} \cos(\beta \log x) dx = \xi^{(1-2\alpha)} \int_{1}^{\infty} \frac{[x] - x + 1}{x^2} x^{\alpha} \cos(\beta \log x) dx$$
(32)

5 Jinzhu Han

Let $\alpha = \frac{1}{2}$, and $\xi > 1$, then $\xi^{(1-2\alpha)} = 1$, for this

$$\int_{1}^{\infty} \frac{[x] - x + 1}{x^{2}} x^{(1-\alpha)} \cos(\beta \log x) dx = \int_{1}^{\infty} \frac{[x] - x + 1}{x^{2}} x^{\alpha} \cos(\beta \log x) dx$$
(33)

above Equation be established.

Let $\alpha \neq \frac{1}{2}$, and $\xi > 1$, then $\xi^{(1-2\alpha)} \neq 1$, for this above Equation be not established

Therefore, we proved that let $\rho = \alpha + i\beta$ be anyone non-trivial zero point of $\zeta(s)$, then $Re\rho = \alpha = \frac{1}{2}$.

Theorem 2 is proved.

However, we prove that anyone non-trivial zero point of the function $\zeta(s)$ has real part equal to $\frac{1}{2}$. Namely all non-trivial zeros of zeta function have real part equal to $\frac{1}{2}$, Riemann Hypothesis is true.

References

- B. Riemann, ber die Anzahl der Primzahlen under einer gegebener Grsse, Monatsber Akad Berlin. 671–680 (1859)
- B. Conrey, More than two fifths of the Riemann zeta-function are on the critical line, J Reine Angew Math. 399 1–26 (1989)
- 3. J. Franel, Les suites de Farey et le problme des nombres premiers, Gttinger Nachrichtem. 198–201 (1924)
- 4. P. Gram, Note sur les zros de la fonction $\zeta(s)$ de Riemann, Acta Mathematica. 27 289–304 (1903)
- 5. H. Hardy, Sur les zeros de la function $\zeta(s)$ de Riemann, C. R. Acad Sci Paris. 158 1012-1024~(1914)
- H. Hardy, E. Littlewood, The zeros of Riemanns zeta-function on the critical line, Math Z. 10 283–317 (1921)
- 7. I. Hutchinson, On the roots of the Riemann zeta-function, Trans Amer Math Soc. 27 49-60 (1925)
- H. Iwaniec, A new form of the error term in the linear sieve, Acta Arith. 37 307–320 (1980)
- 9. H. Iwaniec, P. Sarnak, Perspectives on the analytic theory of L-functions, in Geom, Funct Analysis. 705–741 (2000)
- S. Kanemitsu, M. Yoshimoto, Farey series and the Riemann hypothesis, ACTA Arithmetica. 351–374 (1996)
- 11. N. Levinson, More than one third zeros of Riemann zeta-function are on Re(s) = 1/2, Ad. Math. 13 383–436 (1974)
- E. Littlewood, On the zeros of Riemann zeta-function, Pro. Cambr Phyl Soc. 22 295–318 (1924)
- F. Saidak, P. Zvengrowski, On the modulus of Riemann zeta-function in the critical strip, Math Slovaca. 53 145–172 (2003)
- 14. A. Selberg, On the zeros of the zeta-function of Riemann, Der Kong Norske Vidensk Selsk Forhand. 15 59–62 (1942)
- C. Titchmarsh, The zeros of the Riemann zeta-function, Proc Roy Soc Ser. 151 234–255 (1935)