Notes on Continued Fractions

for Math 4400

1. Continued fractions.

The continued fraction expansion converts a positive real number α into a sequence of natural numbers. Conversely, a sequence of natural numbers:

$$a_0, a_1, a_2, a_3, \dots$$

is converted into a sequence of rational numbers via:

(*)
$$a_0, a_0 + \frac{1}{a_1}, a_0 + \frac{1}{a_1 + \frac{1}{a_2}}, a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_2}}}, \cdots$$

Thus, for example, the sequence 3, 7, 15, 1 is converted into:

$$3 = \frac{3}{1}$$
, $3 + \frac{1}{7} = \frac{22}{7}$, $3 + \frac{1}{7 + \frac{1}{15}} = \frac{333}{106}$, $3 + \frac{1}{7 + \frac{1}{15 + \frac{1}{7}}} = \frac{355}{113}$

which are excellent approximations of π .

We will find some useful general properties of continued fractions by replacing numbers $a_0, a_1, a_2, a_3, \ldots$ with a sequence of *variables*:

$$q_0, q_1, q_2, q_3, \dots$$

and considering the sequence of rational functions in many variables:

$$q_0 = \frac{q_0}{1}, \ q_0 + \frac{1}{q_1} = \frac{q_0 q_1 + 1}{q_1}, \ q_0 + \frac{1}{q_1 + \frac{1}{q_2}} = \frac{q_0 q_1 q_2 + q_0 + q_2}{q_1 q_2 + 1}$$

Definition. Define polynomials f_n and g_n by:

$$q_0 + \frac{1}{q_1 + \frac{1}{\ddots + \frac{1}{q_n}}} = \frac{f_n(q_0, \dots, q_n)}{g_n(q_1, \dots, q_n)}$$

(in lowest terms).

Examples. (o) $f_0(q_0) = q_0$ and $g_0 = 1$.

- (i) $f_1(q_0, q_1) = q_0q_1 + 1$ and $g_1(q_1) = q_1$.
- (ii) $f_2(q_0, q_1, q_2) = q_0 q_1 q_2 + q_0 + q_2$ and $g_2(q_1, q_2) = q_1 q_2 + 1$.

Proposition 1.

- (a) (Each g is an f) $g_n(q_1, \dots, q_n) = f_{n-1}(q_1, \dots, q_n)$.
- (b) (Recursion) $f_n(q_0, \dots, q_n) = q_0 f_{n-1}(q_1, \dots, q_n) + f_{n-2}(q_2, \dots, q_n)$.

Proof. By definition of the polynomials f_{n-1} and g_{n-1} , we have:

$$q_1 + \frac{1}{q_2 + \frac{1}{\ddots + \frac{1}{q_n}}} = \frac{f_{n-1}(q_1, \dots, q_n)}{g_{n-1}(q_2, \dots, q_n)}$$

hence:

$$q_{0} + \frac{1}{q_{1} + \frac{1}{\cdots + \frac{1}{q_{n}}}} = q_{0} + \frac{1}{\left(\frac{f_{n-1}(q_{1}, \dots, q_{n})}{g_{n-1}(q_{2}, \dots, q_{n})}\right)}} = q_{0} + \frac{g_{n-1}(q_{2}, \dots, q_{n})}{f_{n-1}(q_{1}, \dots, q_{n})}$$
$$= \frac{q_{0}f_{n-1}(q_{1}, \dots, q_{n}) + g_{n-1}(q_{2}, \dots, q_{n})}{f_{n-1}(q_{1}, \dots, q_{n})}$$

and the denominator gives us (a), and the numerator gives us:

$$f_n(q_0,\ldots,q_n) = q_0 f_{n-1}(q_1,\ldots,q_n) + g_{n-1}(q_2,\ldots,q_n)$$

which, with $g_{n-1}(q_2,\ldots,q_n) = f_{n-2}(q_2,\ldots,q_n)$ from (a), gives us (b).

Using the recursion, we can get a few more of these polynomials:

Example.

(iii)
$$f_3(q_0, q_1, q_2, q_3) = q_0(q_1q_2q_3 + q_1 + q_3) + (q_2q_3 + 1)$$

= $q_0q_1q_2q_3 + q_0q_1 + q_0q_3 + q_2q_3 + 1$

(iv)
$$f_4(q_0, q_1, q_2, q_3, q_4) =$$

$$= q_0(q_1q_2q_3q_4 + q_1q_2 + q_1q_4 + q_3q_4 + 1) + q_2q_3q_4 + q_2 + q_4$$

$$= q_0q_1q_2q_3q_4 + q_0q_1q_2 + q_0q_1q_4 + q_0q_3q_4 + q_2q_3q_4 + q_0 + q_2 + q_4$$

Notice that the first term is always the product of all the q's. In fact:

Euler's Continued Fraction Criterion:

$$f_n = q_0 \cdots q_n + \sum_i \frac{q_0 \cdots q_n}{q_i q_{i+1}} + \sum_{|i-j|>1} \frac{q_0 \cdots q_n}{q_i q_{i+1} q_j q_{j+1}} + \cdots$$

i.e. the other terms are obtained by removing *consecutive* pairs of q's from the product of all the q's.

Example.

$$f_5 = q_0 \cdots q_5 + q_2 q_3 q_4 q_5 + q_0 q_3 q_4 q_5 + q_0 q_1 q_4 q_5 + q_0 q_1 q_2 q_5 + q_0 q_1 q_2 q_3 + q_0 q_5 + q_2 q_5 + q_2 q_3 + q_0 q_5 + q_0 q_3 + q_0 q_1 + 1$$

Proof. The criterion is true for $f_0(q_0) = q_0$ and $f_1(q_0q_1) = q_0q_1 + 1$. By the recursive formula (b) above:

$$f_n(q_0,\ldots,q_n)=q_0f_{n-1}(q_1,\ldots,q_n)+f_{n-2}(q_2,\ldots,q_n)$$

By induction, f_{n-1} and f_{n-2} may be assumed to satisfy the criterion, and it then follows from the formula that f_n also satisfies the criterion!

Corollary 1. (The palindrome corollary)

$$f_n(q_0,\ldots,q_n)=f_n(q_n,\ldots,q_0)$$

Proof. Euler's criterion defines the same polynomial when the order of the variables is reversed.

The most important corollary is now the following.

Corollary 2. (An even better recursion)

$$f_n(q_0,\ldots,q_n) = q_n f_{n-1}(q_0,\ldots,q_{n-1}) + f_{n-2}(q_0,\ldots,q_{n-2})$$

Proof. Using Corollary 1 and Proposition 1 (b), we have:

$$f_n(q_0, \dots, q_n) = f_n(q_n, \dots, q_0) = q_n f_{n-1}(q_{n-1}, \dots, q_0) + f_{n-2}(q_{n-2}, \dots, q_0) =$$

$$= q_n f_n(q_0, \dots, q_{n-1}) + f_{n-2}(q_0, \dots, q_{n-2})$$

This corollary, together with the initial conditions:

$$f_0(q_0) = q_0, \ f_1(q_0, q_1) = q_0 q_1 + 1$$

is going to turn out to be extremely useful.

Back to Numbers. We now apply the polynomial results to continued fractions associated to natural numbers.

Definition. Given a sequence of natural numbers a_0, a_1, a_2, \ldots , let:

(a)
$$A_n := f_n(a_0, a_1, \dots, a_n)$$
 and (b) $B_n := g_n(a_1, \dots, a_n) = f_{n-1}(a_1, \dots, a_n)$

Gathering together what we have done with polynomials, we have:

Proposition 2. (a) The sequence of rational numbers (*) coming from the sequence of natural numbers a_0, a_1, a_2, \ldots is:

$$\frac{A_0}{B_0} = \frac{a_0}{1}, \quad \frac{A_1}{B_1} = \frac{a_0 a_1 + 1}{a_1}, \quad \frac{A_2}{B_2}, \quad \frac{A_3}{B_3}, \quad \dots$$

(b) The numbers A_n and B_n satisfy the Fibonacci-like rule:

$$A_n = a_n A_{n-1} + A_{n-2}$$
 and $B_n = a_n B_{n-1} + B_{n-2}$ for $n \ge 2$

Proof. (a) is from the definition, and (b) follows from Corollary 2.

Example. Taking the sequence 3, 7, 15, 1 again, we have:

$$A_0 = 3$$
, $A_1 = 22$, $A_2 = 15 \cdot 22 + 3 = 333$, $A_3 = 1 \cdot 333 + 22 = 355$

$$B_0 = 1$$
, $B_1 = 7$, $B_2 = 15 \cdot 7 + 1 = 106$, $B_3 = 1 \cdot 106 + 6 = 113$

giving the sequence of rational approximations to π that we saw earlier.

Another Example. Take the sequence $1, 1, 1, 1, \ldots$ We have:

$$A_0 = 1$$
, $A_1 = 2$, $A_2 = 2+1=3$, $A_3 = 3+2=5$, $A_4 = 5+3=8$,... $B_0 = 1$, $B_1 = 1$, $B_2 = 1+1=2$, $B_3 = 2+1=3$, $B_4 = 3+2=5$,... which are two copies of the Fibonacci sequence offset by one.

The associated sequence of rational numbers:

$$1, 2, \frac{3}{2}, \frac{5}{3}, \frac{8}{5}, \frac{13}{8}, \frac{21}{13}, \dots$$

converges pretty rapidly to the golden mean $\phi = (1 + \sqrt{5})/2$.

2. Convergence. We now have some powerful tools for analyzing the sequence of rational numbers that arise from a continued fraction.

Proposition 3. Let $a_0, a_1, a_2, ...$ be a sequence of natural numbers, and let A_n and B_n be the natural numbers from Proposition 2. Then:

(a) Each quadruple of numbers $A_n, B_n, A_{n+1}, B_{n+1}$ satisfies:

$$A_{n+1}B_n - A_n B_{n+1} = (-1)^n$$

- (b) Each pair (A_n, B_n) is relatively prime so A_n/B_n is in lowest terms.
- (c) If the sequence a_0, a_1, a_2, \ldots is infinite, then there is a limit:

$$\lim_{n\to\infty}\frac{A_n}{B_n}=\alpha\quad\text{and each}\quad\left|\alpha-\frac{A_n}{B_n}\right|<\frac{1}{B_nB_{n+1}}<\frac{1}{B_n^2}$$

Proof. We prove (a) by induction. First of all:

$$A_1B_0 - A_0B_1 = (a_0a_1 + 1) - a_0a_1 = (-1)^0 = 1$$

Using Proposition 2 (b), we have:

$$A_{n+2}B_{n+1} - A_{n+1}B_{n+2} = (a_{n+2}A_{n+1} + A_n)B_{n+1} - A_{n+1})(a_{n+2}B_{n+1} + B_n)$$
$$= A_nB_{n+1} - A_{n+1}B_n = (-1)(A_{n+1}B_n - A_nB_{n+1})$$

which proves it. Then (b) follows directly from (a), since any common factor of A_n and B_n would be a factor of $(-1)^n$. Finally, for (c), we notice that (a) also gives us:

$$\frac{A_{n+1}}{B_{n+1}} - \frac{A_n}{B_n} = \frac{(-1)^n}{B_n B_{n+1}}$$

which means that the differences of consecutive terms in the sequence:

$$\frac{A_0}{B_0}$$
, $\frac{A_1}{B_1}$, $\frac{A_2}{B_2}$, $\frac{A_3}{B_3}$, ...

are alternating in sign and decreasing to zero. This implies that the sequence has a limit, and that the limit is between any two consecutive terms, which gives (c).

Example. The sequence $1, 2, 2, 2, \ldots$ gives:

$$A_0 = 1$$
, $A_1 = 3$, $A_2 = 7$, $A_3 = 17$, $A_4 = 41$
 $B_0 = 1$, $B_1 = 2$, $B_2 = 5$, $B_3 = 12$, $B_4 = 29$

which give rational numbers:

$$\frac{A_0}{B_0} = 1$$
, $\frac{A_1}{B_1} = 1.5$, $\frac{A_2}{B_2} = 1.4$, $\frac{A_3}{B_3} \approx 1.417$, $\frac{A_4}{B_4} \approx 1.414$

that alternate above and below $\sqrt{2}$, and seem to converge to it.

Getting to the point (finally) which is to convert α into a_i 's.

Case 1.

$$\alpha = \frac{r_0}{r_1}$$
 is a rational number > 1 in lowest terms

Apply the Euclidean algorithm to the (relatively prime) pair (r_0, r_1) :

$$r_{0} = a_{0}r_{1} + r_{2}; \qquad \frac{r_{0}}{r_{1}} = a_{0} + \frac{r_{2}}{r_{1}}$$

$$r_{1} = a_{1}r_{2} + r_{3}; \qquad \frac{r_{1}}{r_{2}} = a_{1} + \frac{r_{3}}{r_{2}}$$

$$\vdots$$

$$r_{n-1} = a_{n-1} \cdot r_{n} + 1; \qquad \frac{r_{n-1}}{r_{n}} = a_{n-1} + \frac{1}{r_{n}}$$

$$r_{n} = a_{n} \cdot 1 + 0; \qquad r_{n} = a_{n}$$

But the right column gives us:

$$\alpha = a_0 + \frac{1}{\frac{r_1}{r_2}} = a_0 + \frac{1}{a_1 + \frac{1}{\frac{r_2}{r_2}}} = \dots = a_0 + \frac{1}{a_1 + \frac{1}{a_1 + \frac{1}{a_{n-1} + \frac{1}{a_n}}}}$$

which **exactly** tells us that

$$\alpha = \frac{r_0}{r_1} = \frac{A_n}{B_n}$$

for the (finite!) sequence a_0, a_1, \ldots, a_n of natural numbers.

Bonus! From Proposition 3(a), we get: $r_0B_{n-1} - r_1A_{n-1} = (-1)^{n-1}$ which tells us precisely how to solve the equation:

$$r_0 x + r_1 y = 1$$

with integers (x, y).

Example.
$$\alpha = 61/48$$
. $61 = 1 \cdot 48 + 13$
 $48 = 3 \cdot 13 + 9$
 $13 = 1 \cdot 9 + 4$
 $9 = 2 \cdot 4 + 1$
 $4 = 4 \cdot 1 + 0$

The algorithm terminates with an output of: 1, 3, 1, 2, 4. Rebuilding:

$$\frac{A_0}{B_0} = \frac{1}{1}, \ \frac{A_1}{B_1} = \frac{4}{3}, \ \frac{A_2}{B_2} = \frac{5}{4}, \ \frac{A_3}{B_3} = \frac{14}{11}, \ \frac{A_4}{B_4} = \frac{61}{48}$$

gives the bonus equation $61 \cdot 11 - 48 \cdot 14 = -1$.

Case 2.

$$\alpha > 1$$
 is irrational.

In this case there is no Euclidean algorithm, but we may define:

- $[\alpha]$ is the round down of α to the nearest integer, and
- $\{\alpha\} = \alpha [\alpha]$ is the fractional part of α .

Then we get an infinite sequence of natural numbers a_0, a_1, a_2, \ldots :

$$\alpha = a_0 + \frac{1}{\alpha_1}, \text{ letting } a_0 = [\alpha] \text{ and } \alpha_1 = \frac{1}{\{\alpha\}}$$

$$\alpha_1 = a_1 + \frac{1}{\alpha_2}, \text{ letting } a_1 = [\alpha_1] \text{ and } \alpha_2 = \frac{1}{\{\alpha_1\}}$$

$$\alpha_2 = a_2 + \frac{1}{\alpha_3}, \text{ letting } a_2 = [\alpha_2] \text{ and } \alpha_3 = \frac{1}{\{\alpha_2\}} \text{ etc.}$$

Claim. The sequence of rational numbers $\{A_n/B_n\}$ coming from the sequence $\{a_n\}$ converges to the number α that we started with.

Proof of Claim. From the definitions above, we have:

$$\alpha = a_0 + \frac{1}{\alpha_1} = a_0 + \frac{1}{a_1 + \frac{1}{\alpha_2}} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\alpha_2}}} = \cdots$$

and our polynomial results tell us that:

$$\alpha = \frac{f_{n+1}(a_0, \dots, a_n, \alpha_{n+1})}{f_n(a_1, \dots, a_n, \alpha_{n+1})}$$

which, by Corollary 2, tells us that:

$$\alpha = \frac{\alpha_{n+1} f_n(a_0, \dots, a_n) + f_{n-1}(a_0, \dots, a_{n-1})}{\alpha_{n+1} f_{n-1}(a_1, \dots, a_n) + f_{n-2}(a_1, \dots, a_{n-1})} = \frac{\alpha_{n+1} A_n + A_{n-1}}{\alpha_{n+1} B_n + B_{n-1}}$$

But it is easy to check that this number is **between** $\frac{A_n}{B_n}$ and $\frac{A_{n-1}}{B_{n-1}}$, and since this is true for all n, it follows that α is the limit!

3. Periodic Continued Fractions. A purely periodic continued fraction is associated to a sequence of natural numbers of the form:

$$a_0, a_1, \ldots, a_n, a_0, a_1, \ldots, a_n, a_0, a_1, \ldots, a_n, \ldots$$

If we let:

$$\alpha = \lim_{n \to \infty} \frac{A_n}{B_n}$$

then we get:

$$\alpha = a_0 + \frac{1}{a_1 + \frac{1}{\cdots + \frac{1}{a_n + \frac{1}{a_n}}}}$$

from which we may conclude, as in the proof of the claim above, that:

$$\alpha = \frac{\alpha A_n + A_{n-1}}{\alpha B_n + B_{n-1}}$$

so α is a root of the quadratic equation:

$$B_n x^2 + (B_{n-1} - A_n)x - A_{n-1} = 0$$

and one can solve for α with the quadratic formula.

Examples.

(i) Expansions of the form:

$$a, a, a, a, a, \ldots$$

give $\alpha = a + 1/\alpha$ so α is a root of the equation $x^2 - ax - 1 = 0$ and since $\alpha > 1$, we conclude that:

$$\alpha = \frac{a + \sqrt{a^2 + 4}}{2}$$

- (a) When a = 1 we get the golden mean, $\alpha = (1 + \sqrt{5})/2$.
- (b) When a = 2k is even, we get $\alpha = k + \sqrt{k^2 + 1}$ so:

$$k, 2k, 2k, 2k, \dots$$
 is the expansion for $\sqrt{k^2 + 1}$

(ii) Expansions of the form:

$$2k, k, 2k, k, \dots$$

give α which is a root of: $0 = B_1 x^2 + (B_0 - A_1)x - A_0 = k(x^2 - 2kx - 2)$ and therefore:

$$\alpha = \frac{2k + \sqrt{4k^2 + 8}}{2} = k + \sqrt{k^2 + 2}$$

Thus it follows that:

$$k, k, 2k, k, 2k, \dots$$
 is the expansion of $\sqrt{k^2 + 2}$

(iii) Expansions of the form:

$$2k, 1, 2k, 1, 2k, 1 \dots$$

give α which is a root of $x^2 - 2kx - 2k = 0$, so:

$$\alpha = \frac{2k + \sqrt{4k^2 + 8k}}{2} = k + \sqrt{k^2 + 2k}$$

and square roots $\sqrt{k^2+2k} = \sqrt{(k+1)^2-1}$ have expansions:

$$k, 1, 2k, 1, 2k, \dots$$

(iv) Expansions of the form:

$$2k, 2, 2k, 2, 2k, \dots$$

give α which is a root of $2(x^2 - 2kx - k) = 0$ so:

$$\alpha = \frac{2k + \sqrt{4k^2 + 4k}}{2} = k + \sqrt{k^2 + k}$$

and square roots of the form $\sqrt{k^2 + k}$ have expansions:

$$k, 2, 2k, 2, 2k, \dots$$

Question. Which $\alpha > 1$ have purely periodic continued fractions?

We know each such α is an irrational root of a quadratic equation.

Definition. Suppose $ax^2 + bx + c = 0$ is a quadratic equation, and

$$b^2 - 4ac$$
 is not a perfect square

Then we will say that the roots are a conjugate pair $(\alpha, \overline{\alpha})$.

Example. (a) If $b^2 - 4ac < 0$, then $\alpha, \overline{\alpha}$ are complex numbers and they are conjugates in the ordinary sense.

- (b) The conjugate of the golden mean $\alpha = (1 + \sqrt{5})/2$ is $(1 \sqrt{5})/2$.
- (c) The conjugate of \sqrt{k} (when k is not a perfect square) is $-\sqrt{k}$.

Theorem. The $\alpha > 1$ with purely periodic continued fractions:

- (i) Are irrational numbers, which
- (ii) Are roots of a quadratic $ax^2 + bx + c = 0$ with $a, b, c \in \mathbb{Z}$ and
- (iii) Have a conjugate root $\overline{\alpha}$ that satisfies $-1 < \overline{\alpha} < 0$.

Example. Any α of the form:

$$\alpha = k + \sqrt{k^2 + m}$$
 with $0 < m \le 2k$

is irrational, a root of the quadratic equation: $x^2 - 2kx - m = 0$ and has conjugate root $\overline{\alpha} = k - \sqrt{k^2 + m} < 0$ satisfying $-1 < \overline{\alpha} < 0$.

4. Pell's Equation. We seek a solution to an equation of the form:

$$x^2 - dy^2 = 1$$

where d > 0 is a natural number that is not itself a perfect square.

Strategy. Such a solution satisfies $(x - y\sqrt{d})(x + y\sqrt{d}) = 1$ hence:

$$x - y\sqrt{d} = \frac{1}{x + y\sqrt{d}}$$
 and $0 < \frac{x}{y} - \sqrt{d} = \frac{1}{y(x + y\sqrt{d})} < \frac{1}{y^2}$

Such good approximations of an irrational (\sqrt{d}) by a rational (x/y) are precisely what continued fraction expansions produce. For example, the continued fraction expansion of $\sqrt{7}$ is

$$2, 1, 1, 1, 4, 1, 1, 1, 4, \dots$$

and the associated sequence of rational numbers:

$$\frac{2}{1}, \frac{3}{1}, \frac{5}{2}, \frac{8}{3}, \dots$$

satisfy, respectively:

$$\begin{array}{rcl}
2^{2} - 7 \cdot 1^{2} & = & -3 \\
3^{2} - 7 \cdot 1^{2} & = & 2 \\
5^{2} - 7 \cdot 2^{2} & = & -3 \\
8^{2} - 7 \cdot 3^{2} & = & 1
\end{array}$$

and (8,3) is a solution to Pell's equation.

A more involved example is $\sqrt{13}$, whose expansion is:

$$3, 1, 1, 1, 1, 6, 1, 1, 1, 1, 6, \dots$$

producing the sequence:

$$\frac{3}{1}, \frac{4}{1}, \frac{7}{2}, \frac{11}{3}, \frac{18}{5},$$

which satisfy:

$$3^{2} - 13 \cdot 1^{2} = -4$$

$$4^{2} - 13 \cdot 1^{2} = 3$$

$$7^{2} - 13 \cdot 2^{2} = -3$$

$$11^{2} - 13 \cdot 3^{2} = 4$$

$$18^{2} - 13 \cdot 5^{2} = -1$$

and although (18,5) only solves $x^2 - 13y^2 = -1$, we know how to convert that to a solution to Pell's equation by squaring:

$$(18 - 5\sqrt{13})^2 = (324 + 25 \cdot 13) - 180\sqrt{13} = 649 - 180\sqrt{13}$$

giving the solution (649, 180).

Proposition 4. Let:

$$a_0 - k, a_1, \ldots, a_n, a_0, a_1, \ldots, a_n, \ldots$$

be the continued fraction expansion of $\sqrt{k^2 + m}$ $(m \le 2k)$.

Then either:

(a) n is even, and:

$$A_n^2 - (k^2 + m) \cdot B_n^2 = -1$$

or else

(b) n is odd, and:

$$A_n^2 - (k^2 + m) \cdot B_n^2 = 1$$

In the latter case, Pells' equation is solved, and in the former:

$$(A_n - B_n\sqrt{k^2 + m})^2 = (A_n^2 + (k^2 + m)B_n^2) - 2A_nB_n\sqrt{k^2 + m}$$

solves it with the pair $(A_n^2 + (k^2 + m)B_n^2, 2A_nB_n)$.

Proof. $\alpha = k + \sqrt{k^2 + m}$ has periodic expansion:

$$a_0, a_1, \ldots, a_n, a_0, \ldots, a_n, \ldots$$

Let $\beta = \sqrt{k^2 + m}$. Then:

$$\beta = \frac{\alpha A_n + A_{n-1}}{\alpha B_n + B_{n-1}} = \frac{(\beta + k)A_n + A_{n-1}}{(\beta + k)B_n + B_{n-1}}$$

from which it follows that β is a root of the polynomial:

$$B_n x^2 - (kB_n + B_{n-1} - A_n)x - (kA_n + A_{n-1}) = 0$$

But $\beta = \sqrt{k^2 + m}$, so β is a root of the polynomial:

$$x^2 - (k^2 + m) = 0$$

and it follows that:

- (i) $kB_n + B_{n-1} A_n = 0$ and
- (ii) $kA_n + A_{n-1} = (k^2 + m)B_n$.

Multiplying (i) through by A_n gives us:

$$kA_nB_n + A_nB_{n-1} - A_n^2 = 0$$

and Proposition 3(a) gives us $A_nB_{n-1}=A_{n-1}B_n+(-1)^{n-1}$ hence: $kA_nB_n+A_{n-1}B_n+(-1)^{n-1}-A_n^2=(kA_n+A_{n-1})B_n-A_n^2+(-1)^{n-1}=0$

and then (ii) gives:

$$(k^2 + m)B_n^2 - A_n^2 = (-1)^n$$

which is exactly what we needed to prove.

Final Remarks. Our examples from §3 give us the following expansions:

$\sqrt{k^2+m}$	(k,m)	expansion
$\sqrt{2}$	(1, 1)	$1, \overline{2}$
$\sqrt{3}$	(1,2)	$1,\overline{1,2}$
$\sqrt{5}$	(2,1)	$2,\overline{4}$
$\sqrt{6}$	(2,2)	$2, \overline{2, 4}$
$\sqrt{7}$	(2,3)	not from the examples
$\sqrt{8}$	(2,4)	$2,\overline{1,4}$
$\sqrt{10}$	(3,1)	$3,\overline{6}$
$\sqrt{11}$	(3,2)	$3, \overline{3, 6}$
$\sqrt{12}$	(3,3)	$3,\overline{2,6}$
$\sqrt{13}$	(3,4)	not from the examples
$\sqrt{14}$	(3,5)	not from the examples
$\sqrt{15}$	(3,6)	$3,\overline{1,6}$

and while these expansions are predictable, the others are mysterious:

- (1) $\sqrt{7}$ has expansion $2, \overline{1, 1, 1, 4}$
- (2) $\sqrt{13}$ has expansion $3, \overline{1, 1, 1, 1, 6}$
- (3) $\sqrt{14}$ has expansion $3, \overline{1, 2, 1, 6}$

and some really long periods appear for small numbers. For example:

$$\sqrt{46}$$
 has expansion $6, \overline{1, 3, 1, 1, 2, 6, 2, 1, 1, 3, 1, 12}$

leading to an enormous smallest solution to Pell's equation of (24335, 3588).