CB $N^{\circ}3$ - SERIES NUMERIQUES - SUJET 1

- 1. Donner la nature des séries numériques suivantes :
 - **a.** $\sum_{n>0} \frac{(\sqrt{n}+2)^3}{(n+1)^2(\sqrt{n}+1)}; \quad \frac{(\sqrt{n}+2)^3}{(n+1)^2(\sqrt{n}+1)} \underset{+\infty}{\sim} \frac{1}{n}$

par comparaison à une série positive divergente, la série diverge.

b. $\sum_{n\geq 0} n^2 e^{-n}$; par croissances comparées, $\lim_{n\to +\infty} n^4 e^{-n} = 0$ donc $n^2 e^{-n} = o_{+\infty} \left(\frac{1}{n^2}\right)$

par comparaison à une série positive convergente, la série converge.

c. $\sum_{n>1} n \left(1 - \cos\left(\frac{1}{n^{\frac{3}{2}}}\right)\right); \quad n \left(1 - \cos\left(\frac{1}{n^{\frac{3}{2}}}\right)\right) \underset{+\infty}{\sim} \frac{1}{2n^2}$

par comparaison à une série positive convergente, la série converge.

d. $\sum_{n>1} \frac{1-2\sin n}{n^2}$; $\left| \frac{1-2\sin n}{n^2} \right| \le \frac{3}{n^2}$

par comparaison à une série convergente, la série converge absolument.

e. $\sum_{n\geq 1} \frac{\ln\left(2+\frac{1}{n}\right)}{n}; \quad \frac{\ln\left(2+\frac{1}{n}\right)}{n} \sim \frac{\ln 2}{n}$

par comparaison à une série positive divergente, la série diverge.

f. $\sum_{n>1} \frac{1}{n^2} \binom{2n}{n}; \text{ on note } u_n = \frac{1}{n^2} \binom{2n}{n}; \lim_{n \to +\infty} \frac{u_{n+1}}{u_n} = 4$

le critère de d'Alembert donne la série divergente.

g. $\sum_{n>1} n^{\frac{1}{n^2}} - 1$; $n^{\frac{1}{n^2}} - 1 = e^{\frac{1}{n^2} \ln n} - 1 \sim \frac{\ln n}{n^2}$

par croissances comparées, $\lim_{n \to +\infty} \frac{n^{\frac{3}{2}\ln n}}{n^2} = 0$ donc $\frac{\ln n}{n^2} = o_{+\infty} \left(\frac{1}{n^{\frac{3}{2}}}\right)$

par comparaison à une série positive convergente, la série converge.

 $\operatorname{Sp\'e}$ PT B Page 1 sur 4

2. Déterminer la somme des séries suivantes :

$$\mathbf{a.} \quad \sum_{n \ge 0} \frac{\operatorname{ch} n}{4^n}$$

$$\sum_{n>0}\frac{\mathrm{e}^n}{4^n}$$
 et $\sum_{n>0}\frac{\mathrm{e}^{-n}}{4^n}$ sont deux séries géométriques convergentes. On a :

$$\sum_{n=0}^{+\infty} \frac{\operatorname{ch} n}{4^n} = \frac{1}{2} \left(\sum_{n=0}^{+\infty} \frac{\operatorname{e}^n}{4^n} + \sum_{n=0}^{+\infty} \frac{\operatorname{e}^{-n}}{4^n} \right) = \frac{1}{2} \left(\frac{1}{1 - \frac{\operatorname{e}}{4}} + \frac{1}{1 - \frac{\operatorname{e}^{-1}}{4}} \right) = \frac{2}{4 - \operatorname{e}} + \frac{2}{4 - \operatorname{e}^{-1}}$$

b.
$$\sum_{n>2} (-1)^n \ln \left(\frac{n+1}{n-1} \right)$$

$$\forall n \ge 2, (-1)^n \ln\left(\frac{n+1}{n-1}\right) = (-1)^n (\ln(n+1) - \ln(n)) - (-1)^{n-1} (\ln(n) - \ln(n-1))$$

La série considérée est télescopique.

$$\lim_{n \to +\infty} (\ln(n+1) - \ln(n)) = \lim_{n \to +\infty} \ln\left(1 + \frac{1}{n}\right) = 0.$$

On en déduit que
$$\sum_{n=2}^{+\infty} (-1)^n \ln\left(\frac{n+1}{n-1}\right) = \ln 2$$

 $\operatorname{Sp\acute{e}}\operatorname{PT}\operatorname{B}$

CB $N^{\circ}3$ - SERIES NUMERIQUES - SUJET 2.

- 1. Donner la nature des séries numériques suivantes :
 - **a.** $\sum_{n\geq 1} \frac{\left(\sqrt{n}+2\right)(n+1)}{\sqrt{n}\left(n^3-n+1\right)^{\frac{1}{2}}}; \quad \frac{\left(\sqrt{n}+2\right)(n+1)}{\sqrt{n}\left(n^3-n+1\right)^{\frac{1}{2}}} \underset{+\infty}{\sim} \frac{1}{\sqrt{n}}$

par comparaison à une série positive divergente, la série diverge.

b. $\sum_{n\geq 1} \frac{\ln n}{n^{\frac{3}{2}}}; \text{ par croissances comparées, } \lim_{n\to +\infty} \frac{n^{\frac{5}{4}} \ln n}{n^{\frac{3}{2}}} = 0 \text{ donc } \frac{\ln n}{n^{\frac{3}{2}}} = o_{+\infty} \left(\frac{1}{n^{\frac{5}{4}}}\right)$

par comparaison à une série positive convergente, la série converge.

c. $\sum_{n>1} \frac{2\sin(n^2) - 1}{n^3}$; $\left| \frac{2\sin(n^2) - 1}{n^3} \right| \le \frac{3}{n^3}$

par comparaison à une série convergente, la série converge absolument.

d. $\sum_{n>1} \frac{1}{\sqrt{n}} \cos\left(1 - \frac{1}{n}\right); \quad \frac{1}{\sqrt{n}} \cos\left(1 - \frac{1}{n}\right) \underset{+\infty}{\sim} \frac{\cos 1}{\sqrt{n}}$

par comparaison à une série positive divergente, la série diverge.

e. $\sum_{n>1} \frac{1}{n} e^{\frac{1}{n^2}}; \frac{1}{n} e^{\frac{1}{n^2}} \sim \frac{1}{n}$

par comparaison à une série positive divergente, la série diverge.

f. $\sum_{n>0} n^2 \frac{n!}{(2n)!}$; on note $u_n = n^2 \frac{n!}{(2n)!}$; $\lim_{n \to +\infty} \frac{u_{n+1}}{u_n} = 0$

le critère de d'Alembert donne la série convergente.

 $\mathbf{g.} \quad \sum_{n \ge 1} \left(\frac{1}{2} + \frac{1}{n} \right)^n; \quad \left(\frac{1}{2} + \frac{1}{n} \right)^n \underset{+ \infty}{\sim} \frac{\mathbf{e}^2}{2^n}$

par comparaison à une série (géométrique) positive convergente, la série converge.

2. Déterminer la somme des séries suivantes :

$$\mathbf{a.} \quad \sum_{n \ge 0} \frac{\sin n}{3^n}$$

$$\sum_{n>0} \frac{\mathrm{e}^n}{3^n}$$
 et $\sum_{n>0} \frac{\mathrm{e}^{-n}}{3^n}$ sont deux séries géométriques convergentes. On a :

$$\sum_{n=0}^{+\infty} \frac{\operatorname{sh} n}{3^n} = \frac{1}{2} \left(\sum_{n=0}^{+\infty} \frac{\operatorname{e}^n}{3^n} - \sum_{n=0}^{+\infty} \frac{\operatorname{e}^{-n}}{3^n} \right) = \frac{1}{2} \left(\frac{1}{1 - \frac{\operatorname{e}}{3}} - \frac{1}{1 - \frac{\operatorname{e}^{-1}}{3}} \right) = \frac{3}{2} \left(\frac{1}{3 - \operatorname{e}} - \frac{1}{3 - \operatorname{e}^{-1}} \right)$$

$$\mathbf{b.} \quad \sum_{n \ge 2} \ln \left(1 - \frac{1}{n^2} \right)$$

$$\forall n \ge 2, \ln\left(1 - \frac{1}{n^2}\right) = (\ln(n-1) - \ln(n)) - (\ln(n) - \ln(n+1))$$

La série considérée est télescopique.

$$\lim_{n \to +\infty} (\ln(n+1) - \ln(n)) = \lim_{n \to +\infty} \ln\left(1 + \frac{1}{n}\right) = 0.$$

On en déduit que
$$\sum_{n=2}^{+\infty} \ln\left(1 - \frac{1}{n^2}\right) = -\ln 2$$

 $\operatorname{Sp\acute{e}}\operatorname{PT}\operatorname{B}$