FLORENTIN SMARANDACHE **Convergence d'une famille de series**

CONVERGENCE D'UNE FAMILLE DE SERIES

Dans cet article, on construit une famille d'expressions $\mathcal{E}(n)$.

Pour chaque élément E(n) de $\mathcal{E}(n)$, la convergence de la séerie E(n) pourra être décidée d'après les théorèmes de l'article. L'article donne aussi des applications.

(1) Préliminaire .

Pour rendre l'expression plus aisée, nous utiliserons les fonctions récursives. Quelques notations et notions seront introduites pour simplifier et réduire la matière de cet article.

(2) Définitions ; lemmes.

Nous construisons récursivement une famille d'expressions \mathcal{E} (n). Pour chaque expression $\mathbb{E}(n) \in \mathcal{E}(n)$, le degré de l'expression est défini récursivement et noté d°E(n), et son coefficient dominant est noté c(E(n)).

- Si a est une constante réelle, alors a € (n).
 d°a = 0 et c(a) = a.
- 2. L'entier positif $n \in \mathcal{E}(n)$.
- don = 1 et c(n) = 1. 3. Si $E_1(n)$ et $E_2(n)$ appartiennent à (n), avec $d \cdot E_1(n) = r_1$ et $d \cdot E_2(n) = r_2$, $c(E_1(n)) = a_1$ et $c(E_2(n)) = a_2$, alors :
- a) $E_1(n)E_2(n) \in \{(n) : d^{\circ}(E_1(n)E_2(n)) = r_1 + r_2 : c(E_1(n)E_2(n)) \}$ vaut $a_1 a_2 = r_1 + r_2 : c(E_1(n)E_2(n)) = r_2 + r_3 : c(E_1(n)E_2(n)) = r_3 + r_4 : c(E_1(n)E_2(n)) = r_4 + r_5 : c(E_1(n)E_2(n)) = r_5 : c(E_1$
- b) $\text{si } \mathbb{E}_{2(n)} \neq 0 \quad \forall n \in \mathbb{N} \text{ } (n) \approx \frac{\mathbb{E}_{1}(n)}{\mathbb{E}_{2}(n)} \in \mathcal{E}(n) \text{ et}$ $d^{\circ} \left(\frac{\mathbb{E}_{1}(n)}{\mathbb{E}_{2}(n)}\right) = \mathbb{E}_{1} \mathbb{E}_{2}, \quad c\left(\frac{\mathbb{E}_{1}(n^{2})}{\mathbb{E}_{2}(n)}\right) = \frac{\mathbb{E}_{1}(n)}{\mathbb{E}_{2}(n)} \in \mathcal{E}(n) \text{ et}$ c) Si :
- c) Si: \checkmark est un réel constant et si l'opération utilisée a un sens $(E_1(n))^{\checkmark}$ $(pr. tt. n \in \mathbb{N}, n)_{E_1}$, alors $(E_1(n))^{\checkmark}$ $\in \mathcal{L}(n)$, $d^{\circ}((E_1(n))^{\checkmark}) = r_1^{\checkmark}$, $c((E_1(n))^{\checkmark}) = a_1^{\checkmark}$.
- d) Si $r_1 \neq r_2$, alors $E_1(n) \stackrel{+}{=} E_2(n) \in \mathcal{E}(n)$, $d^{\circ}(E_1(n) \stackrel{+}{=} E_2(n))$ est le max de r_1 et r_2 , et $c(E_1(n) \stackrel{+}{=} E_2(n)) = a_1$, respectivement a_2 , suivant que le degré est r_1 ou r_2 .
- e) si $r_1 = r_2$ et $a_1 + a_2 \neq 0$, alors $E_1(n) + E_2(n) \in \mathcal{E}(n)$, $d^{\circ}(E_1(n) + E_2(n)) = r_1$ et $c(E_1(n) + E_2(n)) = a_1 + a_2$.
- f) Si $r_1 = r_2$ et $a_1 a_2 \neq 0$, alors $E_1(n) E_2(n) \in \mathcal{E}(n)$, $d^{\circ}(E_1(n) E_2(n)) = r_1$ et $c(E_1(n) E_2(n)) = a_1 a_2$.

Toute expression obtenue par application un nombre fini de fois du pas 3 appartient à \mathcal{E} (n). Note 1. De la définition de \mathcal{E} (n) il résulte que , si $\overline{E(n) \in \mathcal{E}}$ (n), alors $c(E(n)) \neq 0$ et que c(E(n)) = 0 si et seulement si E(n) = 0. Lemme 1. Si $E(n) \in \mathcal{E}(n)$ et c(E(n)) > 0, alors il existe n' $\in \mathbb{N}$, tel que pour tout n > n', E(n) > 0.

Preuve : soit c(E(n)) = a > 0 et $d^{\circ}(E(n)) = r$. Si r > 0, alors $\lim_{n\to\infty} E(n) = \lim_{n\to\infty} n^r \frac{E(n)}{n^r} =$ = $\lim_{n\to\infty} te^{-n} = to$, donc il existe n' $\in N$ tel que, qqst n > n'on ait E(n) > 0. Si r < 0, alors $\lim_{n \to \infty} \frac{1}{E(n)} = \lim_{n \to \infty} \frac{n^{-r}}{E(n)} = \frac{1}{a_1} \lim_{n \to \infty} n^{-r} = +\infty$ donc il existe n' $\in \mathbb{N}$, tel que pour tout n n', $\frac{1}{\mathbf{r}(n)} > 0$, ou encore E(n) > 0. Si r = 0, alors ou bien E(n) est une constante réelle positive, ou bien $\frac{E_1(n)}{E_2(n)} = E(n)$, avec $d^{\circ}E_1(n) = d^{\circ}E_2(n) = r \neq 0$, et d'après ce que nous venons de voir, $c(\frac{E_1(n)}{E_2(n)}) = \frac{c(E_1(n))}{c(E_2(n))} = \frac{c(E_1(n))}{c(E_1(n))} = \frac{c(E_$ = c(E(n)) > 0. Alors: = c(E(n)) 0. Alors: ** ou bien $c(E_1(n))$ 0 et $c(E_2(n))$ 0 : il en résulte il existe n_{E1} (N, \forall n \in N et n \in n_{E1} , $E_1(n)$ 0 il existe n_{E2} (N, \forall n \in N et n \in n_{E2} , $E_2(n)$ 0 il existe $n_E = \max(n_{E1}, n_{E2}) \in \mathbb{N}, \forall n \in \mathbb{N}, n > n_E, E(n) = \frac{E_1(n)}{E_2(n)} > 0.$ sou bien $c(E_1(n)) < 0$ et $c(E_1(n)) < 0$ et c \mathbf{E} ou bien $\mathbf{c}(\mathbf{E}_1(n)) < 0$ et $\mathbf{c}(\mathbf{E}_2(n)) < 0$ et alors : $\mathbf{E}_2(n)$ $\mathbf{E}_2(n)$ $\mathbf{E}_2(n)$ $\mathbf{E}_2(n)$ $\mathbf{E}_2(n)$ $\mathbf{E}_2(n)$ $\mathbf{E}_2(n)$, ce qui nous ranène au cas précédent. Lemme 2. Si $E(n) \in \mathcal{E}(n)$ et c(E(n)) < 0, alors il existe n' $\in \mathbb{N}$, tel

que quet n > n', E(n) < 0. Preuve : l'expression -E(n) a la propriété que c(-E(n))>0,

d'après la définition récursive. D'après le lemme l : il existe n' $\in \mathbb{N}$, \forall n $\in \mathbb{N}$, n \neq n' , -E(n) > 0 , c'est-à-dire +E(n) < 0, cqfd.

Note 2. Pour prouver le théorème suivant, nous supposons connu le critère de convergence des séries et certaines propriétés de ces derrnières.

(3) Théorème de convergence et applications.

Théorème : soit $E(n) \in \mathcal{E}(n)$ avec $d^{\circ}E(n) = r$ et soit les séries E(n) , $E(n) \neq 0$. Alors :

```
43
A) si r<-1 la série est absolument convergente.

B) si r>-1 elle est divergente où E(n) a un sens \( \mathbf{n} \) n_E, n \( \mathbf{N} \).

Preuve : d'après les lemmes 1 et 2, et parce que :
 18 série \sum_{n \ge n_E} E(n) converge \Longrightarrow la série -\sum_{n \ge n_E} E(n) converge
 ge, nous pouvons considérer la série \sum_{n=1}^{\infty} E(n) comme une série
 à termes positifs. Nous allons prouver que la série ∑n≥nE
 a la même nature que la série \sum_{n\geq 1} \frac{1}{n^{-r}}. Appliquons le second
 critère de comparaison :
 \underset{n\to\infty}{\text{limite}} \frac{E(n)}{\frac{1}{n-r}} = \underset{n\to\infty}{\text{limite}} \frac{E(n)}{n} = c(E(n)) \neq \pm \infty. \text{ Diaprès la note l}
 si E(n) \neq 0 alors c(E(n)) \neq 0 et donc la série \sum_{\substack{n \geq nE \\ n \geq 1}} E(n) a la même nature que la série \sum_{\substack{n \geq 1 \\ n \geq 1}} \frac{1}{n-r}, c'est-à-dire :
 A) si r <-1, alors la série est convergente ;
 B) si r > -1, alors la série est divergente.
 Pour r <-1, la série est absolument convergente car c'est une
 série à termes positifs.
Applications: On peut en trouver beausoup. En voici quelques-unes
intéressantes :
Si P_{Q}(n) , R_{S}(n) sont des polynômes en n de degré q , s , et que
```

 $P_{q}(n) \text{ et } R_{s}(n) \text{ appartienment } \lambda \mathcal{E}(n) :$ $1^{\circ}) \sum_{n \geq n_{PR}} \frac{k P_{q}(n)}{h R_{s}(n)} \text{ est } \begin{cases} \text{convergent, si s/h - q/k} > 1 \\ \text{divergent, si s/h - q/k} < 1 \end{cases}$ $2^{\circ} \sum_{n \ge n_{\beta}}^{1} \frac{1}{\Re_{s}(n)} \text{ est } \begin{cases} \text{convergent, si s} > 1 \\ \text{divergent, si s} < 1 \end{cases}.$ Exemple : la série $\sum_{n\geq 2} \frac{2^{n+1} \cdot 3^{n-7} + 2}{\sqrt{5}/2}$ est divergente parce que

 $\frac{2}{5}$ -(1/2+1/3) < 1 , et si on appelle E(n) chaque quotient de cette série, E(n) apportient à \mathcal{E} (n) et a un sens pour n > 2.