- 1. Démontrer que les suites suivantes sont convergentes
- a) $(\frac{n}{n^3+n+1})_{n\geq 1}$ b) $(\frac{n^3}{n^3-n-1})_{n\geq 1}$ c) $(\sqrt{n+1}-\sqrt{n})_{n\geq 1}$ d) $(\frac{1}{n}\sin\frac{1}{n})_{n\geq 1}$
- 2. Démontrer que les suites suivantes sont divergentes
 - a) $(\sin(\frac{\pi}{2}n) 2)_{n \ge 0}$
- b) $\left[\left(\sqrt{1+\frac{1}{n}}\right)^n\right]_{n\geq 1}$ c) $\left(\frac{n+7}{2+\sin n}\right)_{n\geq 0}$ d) $(n+\cos n)_{n\geq 0}$

J.SAAB

3. Evaluer les limites suivantes:

$$a) \lim_{n \to \infty} \frac{1 + 2^n}{1 + 3^n}$$

a)
$$\lim_{n \to \infty} \frac{1+2^n}{1+3^n}$$
 b) $\lim_{n \to \infty} (\frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2}} + \dots + \frac{1}{\sqrt{n^2+n}})$

c)
$$\lim_{n\to\infty} (n(1-(1-\frac{1}{n})^{\frac{1}{3}}))$$

c)
$$\lim_{n \to \infty} (n(1 - (1 - \frac{1}{n})^{\frac{1}{3}}))$$
 d) $\lim_{n \to \infty} (\frac{1 + 2 + \dots + n}{n + 2} - \frac{n}{2})$

4. Soient les deux suites $(u_n)_n$ et $(v_n)_n$ définies par:

$$u_n = (-1)^n \frac{n+1}{n+2}$$
 et $v_n = (-1)^{n-1} \frac{n}{n+2}$

- a) Montrer que (u_n) et (v_n) divergent
- b) Que peut-on dire de la suite $(u_n + v_n)_n$?
- 5. Vérifer la monotonie de chacune des suites suivantes:
 - a) $u_n = n (\cos 1 + \cos \frac{1}{2} + \dots + \cos \frac{1}{n})$
 - b) $u_n = \frac{1}{n} + \frac{1}{n+1} + \dots + \frac{1}{2n}$
 - c) $u_n = \frac{n^n}{n!}$
- 6. Considérons la suite $(u_n)_n$ donnée par:

$$0 < u_0 < 1$$
 et $u_{n+1} = u_n - u_n^2$

Démontrer que $(u_n)_n$ converge vers 0

7. Considérons la suite $(u_n)_n$ donnée par

$$u_0 = 2$$
 et $2u_n u_{n+1} = u_n^2 + 2$

- a) Etudier les signes de $u_{n+1} \sqrt{2}$ et de $u_{n+1} u_n$
- b) Déduire que $(u_n)_n$ est convergente. Trouver sa limite
- 8. Soit $x \in]0,1[$ et considérons la suite $(s_n)_n$ définie par

$$s_n = 1 + 2x + 3x^2 + \dots + nx^{n-1}, \ n \in IN^*$$

- a) Evaluer $s_n xs_n$
- b) En déduire que la suite (s_n) est convergente, trouver alors sa limite

9. Considérons la suite $(u_n)_n$ définie par

$$u_0 > 2$$
 et $u_{n+1} = \frac{2u_n}{2 + u_n} + 1$

- a) Démontrer que $u_n \ge 0$, $\forall n \in IN$
- b) Démontrer que (u_n) est bornée par 2
- c) Démontrer que (u_n) est convergente et trouver sa limite
- d) Soit (v_n) une suite définie par

$$v_n = \frac{u_n - 2}{u_n + 1}, \quad n \ge 0$$

- i) Démontrer que (v_n) est une suite géométrique et trouver sa raison
- ii) Etudier la nature de (v_n) et retrouver le résultat de la $3^{i\grave{e}me}$ question
- 10. On donne $k \in IR_+^*$ et on considère la suite (u_n) définie par

$$u_1 > 0 \text{ et } u_{n+1} = \sqrt{k + u_n}, \quad n \in IN^*$$

Soit α la racine positive de $x^2 - x - k = 0$ et soit $(v_n)_{n>0}$ la suite définie par $v_n = u_n - \alpha$

- a) Montrer que $\alpha > 1$
- b) Etablir l'inégalité $|v_{n+1}| < \frac{1}{\alpha} |v_n|$
- c) En déduire $\lim_{n\to\infty} v_n$ et la nature de la suite (u_n)
- 11. Considérons la suite (u_n) définie par

$$u_0 = \sqrt{2} \text{ et } u_{n+1} = \sqrt{2 + \sqrt{u_n}}, \quad n \in IN$$

- a) Montrer que $u_n < 2$
- b) Montrer que (u_n) est convergente
- 12. Soient $a, b \in IR_+$. On définit les deux suites (a_n) et (b_n) par

$$a_0 = a, \ b_0 = b \ \text{ et } \ \forall n \ge 0 \ a_{n+1} = \frac{a_n + b_n}{2}, \ b_{n+1} = \sqrt{a_n b_n}$$

a) i- Montrer que $\forall n \geq 1$ et $a \neq b$ on a:

$$\begin{cases}
0 \le b_n \le b_{n+1} < a_{n+1} < a_n \\
a_{n+1} - b_{n+1} < \frac{1}{2}(a_n - b_n)
\end{cases}$$
(1)

- ii- Retrouver (1) si a = b.
- iii- En déduire que (a_n) et (b_n) ont la même limite
- b) On note par M(a,b) la limite commune de (a_n) et (b_n) . Montrer que $\forall a \geq 0, b \geq 0, \lambda \geq 0$ et $n \in IN$ on a: $M(\lambda a, \lambda b) = \lambda M(a, b)$

Déduire que si a>0 alors $M(a,b)=af(\frac{b}{a})$ où f est donnée par

$$f: IR_+ \mathop{\to}_{x \mathop{\longrightarrow} M(1,x)} IR$$

- c) Soit (u_n) la suite (a_n) dans le cas où a=1 et soit (v_n) la suite (b_n) quand b=x
 - i- Montrer que $\forall n \geq 0$, u_n et v_n sont continues (en tant que fonctions de x)
 - ii- Montrer que $\forall n, \ \forall x \geq 0 \text{ on a:}$

$$0 \le u_n(x) - f(x) \le 2^n |1 - x|$$

iii- Déduire que f est continue