

Problème n° 8 : Moyenne arithmético-géométrique

Problème 1 – Autour de la moyenne arithmético-géométrique

Soit a et b deux réels positifs. On définit $m_a(a, b) = \frac{a+b}{2}$ la moyenne arithmétique de a et b , et $m_g(a, b) = \sqrt{ab}$ la moyenne géométrique de a et b .

Question préliminaire : Comparaison des moyennes arithmétique et géométrique

Montrer que pour tout couple (a, b) de réels positifs, $m_g(a, b) \leq m_a(a, b)$.

Partie I – Définition de la moyenne arithmético-géométrique

Soit $(a, b) \in \mathbb{R}_+^2$. On définit deux suites $(a_n)_{n \in \mathbb{N}}$ et $(b_n)_{n \in \mathbb{N}}$ par les relations :

$$\begin{cases} a_0 = a, \\ b_0 = b \end{cases}, \quad \text{et } \forall n \in \mathbb{N}, \quad \begin{cases} a_{n+1} = \frac{a_n + b_n}{2} = m_a(a_n, b_n) \\ b_{n+1} = \sqrt{a_n b_n} = m_g(a_n, b_n) \end{cases}$$

1. Montrer que $(a_n)_{n \in \mathbb{N}}$ et $(b_n)_{n \in \mathbb{N}}$ sont convergentes. On note α et β leur limite respective.
2. Montrer que $\alpha = \beta$.

On appelle moyenne arithmético-géométrique de a et b la valeur de cette limite commune, et on la note $M(a, b)$.

3. Comparer $M(a, b)$, $m_a(a, b)$ et $m_g(a, b)$.

Partie II – Expression intégrale de la moyenne arithmético-géométrique

On pose, pour tout $x \in [0, 1[$, et pour tout $(\lambda, \mu) \in \mathbb{R}^2$:

$$I(x) = \int_0^{\frac{\pi}{2}} \frac{dt}{\sqrt{1 - x^2 \sin^2 t}} \quad \text{et} \quad J(\lambda, \mu) = \int_0^{\frac{\pi}{2}} \frac{dt}{\sqrt{\lambda^2 \cos^2(t) + \mu^2 \sin^2(t)}}.$$

1. Montrer que pour tout $x \in [0, 1[, (1+x)I(x) = I\left(\frac{2\sqrt{x}}{1+x}\right)$.
Indication : changement de variable $u = \text{Arcsin}\left(\frac{(1+x)\sin(t)}{1+x\sin^2(t)}\right)$
2. En se ramenant à l'intégrale I , montrer que pour tout $x \in]0, 1]$, $J(1, x) = J\left(\frac{1+x}{2}, \sqrt{x}\right)$.
3. Soit a et b deux réels strictement positifs tels que $a \geq b$, et $(a_n)_{n \in \mathbb{N}}$ et $(b_n)_{n \in \mathbb{N}}$ les suites définies en début de partie I. Montrer que $(J(a_n, b_n))_{n \in \mathbb{N}}$ est constante.
4. Soit $\varepsilon > 0$ tel que $\varepsilon < M(a, b)$. Justifier l'existence de $N \in \mathbb{N}$ tel que pour tout $n \geq N$,

$$\frac{\pi}{2} \cdot \frac{1}{M(a, b) + \varepsilon} \leq J(a_n, b_n) \leq \frac{\pi}{2} \cdot \frac{1}{M(a, b) - \varepsilon}.$$

5. En déduire une expression de $M(a, b)$ en fonction de $J(a, b)$.

Partie III – Une variante de la moyenne arithmético-géométrique

Soit toujours $(a, b) \in (\mathbb{R}_+^*)^2$. On définit cette fois (a_n) et (b_n) par :

$$\begin{cases} a_0 = a \\ b_0 = b \end{cases} \quad \text{et} \quad \forall n \in \mathbb{N}, \quad \begin{cases} a_{n+1} = \frac{a_n + b_n}{2} \\ b_{n+1} = \sqrt{a_{n+1} b_n} \end{cases}$$

- En étudiant leur monotonie, montrer que (a_n) et (b_n) convergent vers une limite commune (on pourra distinguer les cas $a \leq b$ et $b \leq a$)
- Soit α un réel de $]0, \frac{\pi}{2}[$, et pour tout $n \in \mathbb{N}$,

$$B_n = \prod_{k=1}^n \cos\left(\frac{\alpha}{2^k}\right).$$

Montrer que pour tout $n \in \mathbb{N}$, $B_n = \frac{1}{2^n} \frac{\sin(\alpha)}{\sin\left(\frac{\alpha}{2^n}\right)}$.

- On suppose que $a \leq b$, et $\alpha = \operatorname{Arccos}\left(\frac{a}{b}\right)$. Montrer que

$$\lim_{n \rightarrow +\infty} b_n = \begin{cases} \frac{b \cdot \sin(\alpha)}{\alpha} & \text{si } \alpha \neq 0 \\ b & \text{si } \alpha = 0. \end{cases}$$

- On suppose de $a \geq b$. Montrer l'existence d'un unique réel α tel que $a = \operatorname{ch}(\alpha)b$, et montrer que

$$\lim_{n \rightarrow +\infty} b_n = \begin{cases} \frac{b \cdot \operatorname{sh}(\alpha)}{\alpha} & \text{si } \alpha \neq 0 \\ b & \text{si } \alpha = 0. \end{cases}$$