Séries entières

Feuille d'exercices #09

⊗ Partie A – Rayon de convergence

Exercice 1 — Déterminer le rayon de convergence des séries entières de terme général $a_n x^n$ avec :

$$a_n = 1$$
; $a_n = n$; $a_n = \frac{1}{n}$; $a_n = \frac{1}{n^2}$; $a_n = \sin(n)$; $a_n = n!$; $a_n = \frac{1}{n!}$; $a_n = \left(\frac{n-1}{n}\right)^{n^2}$; $a_n = \frac{\cosh(n)}{\sinh^2(n)}$; $a_n = \frac{(n!)^2}{(2n)!}$; $a_n = \arccos\left(1 - \frac{1}{n^2}\right)$; $a_n = \sqrt[n]{n+1} - \sqrt[n]{n}$; $a_n = \frac{n^2}{3^n + n}$; $a_n = \cos\left(\pi\sqrt{n^2 + n + 1}\right)$; $a_n = \left(\frac{1}{1 + \sqrt{n}}\right)^n$

Exercice 2 — Déterminer le rayon de convergence des séries entières suivantes :

$$\sum n! z^{2n}; \quad \sum \frac{z^{n!}}{n!}; \quad \sum \sin(n) z^{n}; \quad \sum \frac{\cos^{2}(n)}{n} z^{n}; \quad \sum_{n \ge 2} \frac{z^{n}}{\ln(n!)};$$
$$\sum 5^{n} z^{2n+1}; \quad \sum a_{n} z^{n} \quad \text{avec} \quad a_{n} = \sum_{k=n+1}^{+\infty} \frac{1}{k^{2}+1}$$

Exercice 3 — Quel lien entre les rayons de convergence de $\sum a_n^2 z^n$ et $\sum a_n z^n$?

Exercice 4 — Soit $\sum a_n z^n$ une série entière de rayon de convergence R > 0. On pose :

$$\forall n \in \mathbb{N}, \quad b_n = \frac{a_n}{1 + |a_n|}$$

et on note R' la rayon de convergence de $\sum b_n z^n$.

- 1. Comparer $|a_n|$ et $|b_n|$. En déduire que $R' \ge \max(1, R)$.
- 2. En distinguant les cas R' = 1 et R' > 1 et en exprimant $|b_n|$ en fonction de $|a_n|$, prouver que $R' = \max(1, R)$.

⊗ Partie B – Calcul de sommes

Exercice 5 — Trouver le rayon de convergence des séries entières suivantes, calculer leur somme et, s'il y a lieu, étudier la convergence aux bornes.

$$\sum \frac{x^{2n+1}}{2n(2n+1)}$$
; $\sum \operatorname{ch}(n)x^n$; $\sum_{n\geq 0} \frac{x^n}{(2n)!}$; $\sum \frac{x^n}{2n+1}$

Exercice 6 — Déterminer le rayon de convergence et préciser la somme de :

$$\sum \frac{x^n}{n(n+2)}; \quad \sum \frac{n^2+n+1}{n} x^n; \quad \sum \frac{n^2+2n-1}{(n+1)!} x^n; \quad \sum \frac{2n+1}{2n+3} x^n;$$

$$\sum \cos \left(\frac{2n\pi}{3}\right) x^n; \quad \sum \frac{\cosh(n)}{n!} x^n; \quad \sum \frac{x^{3n}}{(3n)!}; \quad \sum \frac{(-1)^n}{4n} x^{4n-1}$$

Exercice 7 — Calculer
$$\sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n}$$
 et $\sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1}$.

Exercice 8 — On pose
$$a_n = \frac{1}{2n-1} \binom{2n}{n}$$
 pour $n \in \mathbb{N}$ et $f(x) = \sum_{n=0}^{+\infty} a_n x^n$.

- 1. Établir pour tout $n \in \mathbb{N}$ que $(n+1)a_{n+1} = 2(2n-1)a_n$.
- 2. Donner le rayon de convergence (noté R) de la série entière $\sum a_n x^n$.
- 3. Montrer que f est solution sur]-R,R[d'une équation différentielle linéaire du premier ordre que l'on explicitera et en déduire f.

Exercice 9 — Soit $(a_n)_{n\in\mathbb{N}} \in \mathbb{R}^{\mathbb{N}}$ vérifiant pour tout $n \in \mathbb{N}$, $a_n = a_{n-1} + a_{n-2} - a_{n-3}$.

- 1. Déterminer α , M > 0 tels que pour tout $n \in \mathbb{N}$, $|a_n| \le M\alpha^n$.
- 2. En déduire que le rayon de convergence de $\sum a_n z^n$ est strictement positif.
- 3. Calculer la somme de la série entière et en déduire l'expression de a_n .

Exercice 10 — Soit $(a_n)_{n \in \mathbb{N}}$ la suite définie par $a_0 = a_1 = 1$ et :

$$\forall n \ge 0, \quad a_{n+2} = a_{n+1} + \frac{2a_n}{n+2}$$

1. Prouver que le rayon de convergence de la série entière $\sum a_n x^n$ vaut 1.

2. On note f sa somme. Montrer que $x \mapsto x f(x)$ est solution de l'équation :

$$(1-x)y'(x) - (2x+1)y(x) = 0$$

En déduire une expression de f.

Exercice 11 — Dérangements

Soient $n \in \mathbb{N}^*$ et d_n le nombre de permutations de [1, n] sans point fixe.

On convient que $d_0 = 1$ et on considère la fonction f définie par $f(x) = \sum_{n=0}^{+\infty} \frac{d_n}{n!} x^n$.

- 1. Montrer que f est définie sur] 1, 1[.
- 2. Prouver que pour tout $n \in \mathbb{N}^*$, $n! = \sum_{k=0}^{n} \binom{n}{k} d_{n-k}$.
- 3. En déduire f(x) puis exprimer d_n en fonction de n.

Exercice 12 — Involutions

Pour $n \in \mathbb{N}^*$, on appelle involution de [1, n] toute permutation $\sigma \in \mathfrak{S}_n$ telle que $\sigma \circ \sigma = \mathrm{id}$. On note i_n le nombre d'involutions de [1, n]. Par convention, $i_0 = 1$.

- 1. Montrer que le rayon de convergence de $\sum_{n\geq 0} \frac{i_n}{n!} x^n$ est supérieur ou égal à 1.
- 2. Montrer que pour tout $n \ge 2$, $i_n = i_{n-1} + (n-1)i_{n-2}$.
- 3. Calculer, pour $x \in]-1,1[, f(x) = \sum_{n=0}^{+\infty} \frac{i_n}{n!} x^n.$
- 4. Déterminer $\lim_{n\to+\infty} \frac{i_n}{n!}$ en $+\infty$.

⊗ Partie C – Comportement au bord

Exercice 13 — On pose, sous réserve d'existence, $f(x) = \sum_{n=1}^{+\infty} \frac{x^n}{\sqrt{n}}$ pour $x \in \mathbb{R}$.

- 1. Déterminer le rayon de convergence R de la série entière définissant f.
- 2. Étudier la convergence de la série entière en 1 et en −1.
- 3. Établir la continuité de f en -1.
- 4. Déterminer à l'aide d'une minoration la limite de f en 1.

Exercice 14 — On définit, sous réserve de convergence, $f(x) = \sum_{n=1}^{+\infty} \sin\left(\frac{1}{\sqrt{n}}\right) x^n$.

- 1. Donner le domaine de définition de f puis étudier la continuité de f.
- 2. Justifier que $(1-x)f(x) \xrightarrow[x\to 1^-]{\ell}$ où ℓ est un réel à déterminer.

Exercice 15 — Soit $f: x \mapsto \sum_{n=2}^{+\infty} \frac{(-1)^n}{n(n-1)} x^n$.

- 1. Déterminer le domaine de définition de f.
- 2. Exprimer f à l'aide de fonctions usuelles sur] 1,1[.
- 3. Calculer f(1) et f(-1).

Exercice 16 — On considère la série entière $\sum_{n\geqslant 1} \left(1+\frac{1}{2}+\frac{1}{3}+\cdots+\frac{1}{n}\right) x^n$.

- 1. Déterminer son rayon de convergence et calculer sa somme, notée f.
- 2. Montrer que $f(x) \sim \sum_{x \to 1^{-}}^{+\infty} \ln(n) x^{n}$.

Exercice 17 — Soit $(a_n)_{n \in \mathbb{N}}$ une suite réelle telle que $\sum |a_{n+1} - a_n|$ converge.

- 1. Justifier la convergence de $(a_n)_{n\in\mathbb{N}}$ vers une limite notée par la suite ℓ . Qu'en déduire au sujet du rayon de convergence de $\sum a_n x^n$?
- 2. Montrer que $\lim_{x \to 1^{-}} (1-x) \sum_{n=0}^{+\infty} a_n x^n = \ell$.

Exercice 18 — *Théorème de convergence radiale d'Abel - cas complexe* Soit $\sum a_n z^n$ une série entière complexe de rayon de convergence égal à 1. On suppose que $\sum a_n$ converge.

1. On fixe $\theta_0 \in [0, \pi/2[$. Représenter l'ensemble :

$$\Delta_{\theta_0} = \left\{z \in \mathbb{C} \mid |z| < 1 \text{ et } \exists r > 0, \ \exists \theta \in [-\theta_0, \theta_0], \ z = 1 - r \mathrm{e}^{i\theta} \right\}$$

Représenter graphiquement l'ensemble Δ_{θ_0} .

2. Soit $z \in \mathbb{C}$ tel que |z| < 1. On note R_n le reste au rang n de $\sum a_n$.

Montrer que
$$f(z) - \sum_{n=0}^{+\infty} a_n = (z-1) \sum_{n=0}^{+\infty} R_n z^n$$
.

- 3. Montrer que pour $z = 1 re^{i\theta} \in \Delta_{\theta_0}$, $\frac{|z-1|}{1-|z|} \le \frac{2}{2\cos(\theta_0) r}$.
- 4. En déduire que $\lim_{\substack{z \to 1 \\ z \in \Delta_{\theta_0}}} f(z) = \sum_{n=0}^{+\infty} a_n$.

Exercice 19 — Soient $(u_n)_{n\in\mathbb{N}}$ et $(v_n)_{n\in\mathbb{N}}$ deux suites réelles positives. On suppose que $u_n \underset{n \to +\infty}{\sim} v_n$, que le rayon de convergence de $\sum v_n x^n$ vaut 1 et que $\sum v_n$ diverge.

- 1. Montrer que $\sum_{n=0}^{+\infty} v_n x^n \xrightarrow[x \to 1^-]{} +\infty$ puis que $\sum_{n=0}^{+\infty} u_n x^n \underset{x \to 1^-}{\sim} \sum_{n=0}^{+\infty} v_n x^n$.
- 2. En déduire un équivalent en 1⁻ de $\sum_{n=1}^{+\infty} \ln(n)x^n$.

Exercice 20 —

1. Soit $f: \mathbb{R}_+^* \to \mathbb{R}_+$ une fonction décroissante supposée intégrable. Montrer que pour tout h > 0, $\sum_{n \ge 1} f(nh)$ converge et que :

$$\lim_{h \to 0^+} h \sum_{n=1}^{+\infty} f(nh) = \int_0^{+\infty} f(t) \, dt$$

2. En posant $x = e^{-h}$, déterminer un équivalent de $\sum_{n=1}^{+\infty} \frac{x^n}{\sqrt{n}}$ lorsque $x \to 1^-$.

⊗ Partie D – Développements en série entière

Exercice 21 — Donner le développement en série entière des fonctions suivantes :

$$f(x) = \ln\left(\frac{1+x}{2-x}\right); \quad g(x) = \sinh(x)\cos(x); \quad h(x) = \ln^2(1+x);$$

$$j(x) = \arctan\left(\frac{x\sqrt{2}}{1-x^2}\right); \quad k(x) = \frac{1}{x^2+x+1}; \quad l(x) = \arcsin(x)$$

Exercice 22 — Donner le développement en série entière des fonctions suivantes :

$$f(x) = \ln(x^2 - 5x + 6)$$
; $g(x) = \ln\left(\frac{2 - x}{3 - x^2}\right)$; $h(x) = \cos(x) \cosh(x)$;

$$k(x) = \arctan\left(\frac{1}{1+x}\right); \quad l(x) = \frac{\arcsin x}{\sqrt{1-x^2}}; \quad m(x) = \frac{\ln(1-x)}{x-1};$$
$$p(x) = \int_0^x \cos(t^2) \, dt; \quad r(x) = \int_{-\infty}^x \frac{dt}{1+t^2+t^4}$$

Exercice 23 — Pour $\theta \in \left]0, \frac{\pi}{2}\right[$, déterminer le développement en série entière de :

$$x \mapsto \operatorname{sh}(\arcsin x) \; ; \quad x \mapsto \int_{x}^{1} \frac{1 - \cos t}{t} \, \mathrm{d}t \quad \text{et} \quad x \mapsto \arctan\left(\frac{x \sin \theta}{1 - x \cos \theta}\right)$$

Exercice 24 — Soit $a \in]-1,1[$.

- 1. Montrer que $f: x \mapsto \sum_{n=0}^{+\infty} \sin(a^n x)$ est définie puis de classe \mathscr{C}^{∞} sur \mathbb{R} .
- 2. Prouver que pour tout $x \in \mathbb{R}$ et $p \in \mathbb{N}^*$, $|f^{(p)}(x)| \le \frac{1}{1-|a|}$. En déduire que f est développable en série entière sur \mathbb{R} .
- Soient $f(x) = 1 + \sum_{n=1}^{+\infty} a_n x^n$ et R > 0 le rayon de convergence de $\sum a_n x^n$.
 - 1. On suppose dans cette question l'existence d'une série entière $\sum b_n x^n$ de rayon de convergence R' > 0 et dont la somme g(x) vérifie f(x)g(x) = 1. Exprimer alors b_n en fonction de a_n .
 - 2. a) Prouver l'existence d'un réel $\alpha > 0$ tel que pour tout $n \in \mathbb{N}^*$, $|a_n| \leq \alpha^n$.
 - b) En déduire l'existence de la série entière introduite dans la première question. On vérifiera en particulier que pour tout $n \in \mathbb{N}^*$, $|b_n| \le \beta^n$ pour un certain réel $\beta > 0$.

Exercice 26 — On pose
$$f(x) = \sum_{n=0}^{+\infty} \left(1 + \frac{x}{n}\right)^n x^n$$
.

- 1. Préciser le domaine de définition de f.
- 2. Montrer que f est développable en série entière sur] 1,1[.
- 3. Donner un équivalent de f(x) au voisinage de 1.
- 4. Trouver un équivalent de a_n , où (a_n) est définie par $f(x) = \sum_{n=0}^{+\infty} a_n x^n$.

Exercice 27 — Analycité de la somme d'une série entière

Soit $\sum a_n z^n$ une série entière de rayon de convergence R>0 et de somme f. Montrer que pour tout $z_0\in D(0,R)$, il existe une suite $(b_n)_{n\in\mathbb{N}}$ telle que :

$$\forall z \in D(z_0, R - |z_0|), \quad f(z) = \sum_{n=0}^{+\infty} b_n (z - z_0)^n$$

Exercice 28 — Principe des zéros isolés

- 1. Soit f une fonction à valeurs dans \mathbb{C} . On suppose de plus développable en série entière sur D(0,R), où R>0. Montrer que si f s'annule une infinité de fois au voisinage de 0, alors f est nulle.
- 2. Retrouver le principe d'unicité du développement en série entière.
- 3. Soient $\sum a_n x^n$ et $\sum b_n x^n$ deux séries entières de rayons de convergence strictement positifs. On suppose que :

$$\exists r > 0, \quad \forall z \in D(0, r), \quad \left(\sum_{n=0}^{+\infty} a_n z^n\right) \cdot \left(\sum_{n=0}^{+\infty} b_n z^n\right) = 0$$

Montrer que l'une des deux séries est nulle.

⊗ Partie E – Intégration terme à terme

Exercice 29 — Soit $(a_n)_{n \in \mathbb{N}}$ une suite complexe sommable.

- 1. Déterminer le rayon de convergence de $\sum_{n>0} \frac{a_n}{n!} x^n$.
- 2. En notant f la somme de la série, montrer que pour tout $x \in D_f(0,1)$,

$$\int_0^{+\infty} f(xt) e^{-t} dt = \sum_{n=0}^{+\infty} a_n x^n$$

Exercice 30 — On pose $f(x) = \int_{0}^{+\infty} \frac{\sin(t)}{t} dt$.

- 1. Donner le développable en série entière de f.
- 2. Prouver que Re $\left(\int_0^{\pi/2} e^{-xe^{it}} dt\right) = \frac{\pi}{2} \sum_{k=0}^{+\infty} \frac{(-1)^k x^{2k+1}}{(2k+1)!(2k+1)}$.
- 3. En déduire la valeur de $\int_0^{+\infty} \frac{\sin(t)}{t} dt$.

Exercice 31 — Soit $a \in]0,1[$. On pose $I_a = \int_0^a \frac{x + \ln(1-x)}{x^2} dx$.

1. Établir la convergence de I_a puis justifier que :

$$\int_0^a \frac{x + \ln(1 - x)}{x^2} dx = -\sum_{n=1}^{+\infty} \frac{a^n}{n(n+1)}$$

- 2. En déduire la convergence et la valeur de $\int_0^1 \frac{x + \ln(1-x)}{x^2} dx$.
- **Exercice 32** Inégalité de Cauchy

Soit $f(z) = \sum_{n=0}^{+\infty} a_n z^n$ la somme d'une série entière de rayon de convergence R > 0.

- 1. Calculer, pour $r \in [0, R[$ et $n \in \mathbb{N}$, l'intégrale $\int_0^{2\pi} f(re^{i\theta})e^{-in\theta} d\theta$. En déduire que $|a_n| \le \frac{M(r)}{r^n}$ où $M(r) = \sup_{|z|=r} |f(z)|$.
- 2. Montrer que si $R = +\infty$ et f est bornée sur \mathbb{C} , alors f est constante.

Exercice 33 — Soit $f(z) = \sum_{n=0}^{+\infty} a_n z^n$ la somme d'une série entière de rayon de convergence R > 0. Soit r un réel tel que 0 < r < R. On pose :

$$g(z) = \int_0^{2\pi} \frac{\operatorname{Im}(f(re^{i\theta}))}{r - ze^{-i\theta}} d\theta$$

- 1. Montrer que g est développable en série entière et exprimer g(z) en fonction de f(z) et f(0).
- 2. Qu'en déduire pour une fonction f qui ne prendrait que des valeurs réelles sur $\mathcal{C}(0, r)$ pour un certain réel r > 0?