

Accélération de convergence pour une série

On se propose de trouver une valeur approchée de la somme $S = \sum_{n=1}^{\infty} u_n$, avec $u_n = \frac{(-1)^{n+1}}{\sqrt{n}}$. Pour tout entier $N \ge 1$, on pose $S_N = \sum_{n=1}^{N} u_n$ et $R_N = \sum_{n=N+1}^{\infty} u_n$.

- 1. (a) Justifier l'existence de la somme S, le signe de R_N et un majorant de $|R_N|$. [S]
 - (b) Donner un majorant de l'erreur commise dans l'approximation $S \approx S_N + \frac{1}{2}u_{N+1}$. Avec ce résultat, combien faudrait-il de termes pour calculer S à 10^{-4} près? [S]
- 2. Pour $n \ge 1$, on note $u'_n = \frac{1}{\sqrt{2n-1}} \frac{1}{\sqrt{2n}}$.
 - (a) Prouver que pour tout $n \ge 1$, on a : $\frac{1}{\sqrt{n-1}} \frac{1}{\sqrt{n}} \sim \frac{1}{2n\sqrt{n}}$ [S]
 - (b) En déduire la convergence de la série $\sum u'_n$. [S]
 - (c) Montrer que $S_{2N} = S'_N$ et $R_{2N} = R'_N$, avec $S'_N = \sum_{n=1}^N u'_n$ et $R'_N = \sum_{n=N+1}^\infty u'_n$. [S]
- 3. (a) Montrer que $u'_n \sim v_n v_{n-1}$, avec $v_n = -\frac{1}{2\sqrt{2n}}$. [S]
 - (b) Pour tout $n \ge 2$, on pose $w_n = u'_n (v_n v_{n-1})$. Justifier la convergence de $\sum w_n$ et montrer que $R'_N = \frac{1}{2\sqrt{2N}} + \sum_{n=N+1}^{\infty} w_n$. [S]
- 4. (a) Montrer qu'on peut écrire $w_n = f(n)$, où f(t) est croissante négative. [S]
 - (b) En déduire que $F(n) F(n-1) \le w_n \le F(n+1) F(n)$, l'application F étant définie par $F(t) = \sqrt{2t-1} \frac{1}{2}\sqrt{2t} \frac{1}{2}\sqrt{2t-2}$. [S]
 - (c) Former le développement limité de $\sqrt{1+x}$ au voisinage de 0 à l'ordre 3. [S]
 - (d) Donner un équivalent de F(t) quand $t \to \infty$. [S]
- 5. (a) Montrer que $-F(N) \le \sum_{n=N+1}^{\infty} w_n \le -F(N+1)$. [S]
 - (b) Montrer que $t \to \Delta(t) = F(t) F(t+1)$ est une fonction décroissante de t. Donner un équivalent de $\Delta(t)$ quand $n \to \infty$. [S]
- 6. Les questions précédentes montrent donc que, pour tout $N \geq 1$.

$$S = S_{2N} + R_{2N} = S_{2N} + R'_{N} = S_{2N} + \frac{1}{2\sqrt{2N}} + \sum_{n=N+1}^{\infty} w_{n}.$$

On a donc l'encadrement : $S_{2N} + \frac{1}{2\sqrt{2N}} - F(N) \le S \le S_{2N} + \frac{1}{2\sqrt{2N}} - F(N+1)$.

On sait enfin que l'amplitude de cet encadrement est une fonction décroissante de l'entier N et tend vers 0 avec la vitesse de $N^{-5/2}$. Montrer qu'il suffit de choisir N=14 pour connaître S à 10^{-4} près. Quel est l'encadrement obtenu ? [S]

Corrigé du problème

- 1. (a) La série $\sum u_n$ est une série alternée qui satisfait aux hypothèses du critère spécial : la suite de terme général $|u_n|$ est en effet décroissante et elle converge vers 0. On en déduit la convergence de la série $\sum u_n$, c'est-à-dire l'existence de S. Plus précisément, on sait que le reste R_N d'ordre N de cette série possède le signe de u_{N+1} (il est donc positif si N est pair et négatif sinon) et qu'il est majoré en valeur absolue par $|u_{N+1}| = \frac{1}{\sqrt{N+1}}$. [Q]
 - (b) On sait que la somme S de la série $\sum u_n$ est toujours comprise entre deux sommes partielles consécutives S_N et S_{N+1} .

On peut donc écrire $S \approx \frac{1}{2}(S_N + S_{N+1})$, c'est-à-dire $S \approx S_N + \frac{1}{2}u_{N+1}$.

L'erreur absolue est alors majorée par $\frac{1}{2}|S_{N+1}-S_N|=\frac{1}{2}|u_{N+1}|=\frac{1}{2\sqrt{N+1}}$.

On a
$$\frac{1}{2\sqrt{N+1}} < 10^{-4} \Leftrightarrow \sqrt{N+1} > 5000 \Leftrightarrow N \ge 25000000$$
.

Il faudrait donc calculer et ajouter vingt-cinq millions de termes pour espérer obtenir une valeur approchée de S avec une précision inférieure ou égale à 10^{-4} ! [Q]

2. (a)
$$\frac{1}{\sqrt{n-1}} - \frac{1}{\sqrt{n}} = \frac{\sqrt{n} - \sqrt{n-1}}{\sqrt{n-1}\sqrt{n}} = \frac{1}{(\sqrt{n} + \sqrt{n-1})\sqrt{n-1}\sqrt{n}} \sim \frac{1}{2n\sqrt{n}}$$
 [Q]

(b) D'après le résultat précédent,
$$u'_n = \frac{1}{\sqrt{2n-1}} - \frac{1}{\sqrt{2n}} \sim \frac{1}{4\sqrt{2}n\sqrt{n}}$$

La série à termes positifs $\sum_{n\geq 1} \frac{1}{n\sqrt{n}}$ est convergente (série de Riemann).

On en déduit la convergence de la série $\sum u_n'$. [Q]

(c)
$$\forall N \ge 1, S_{2N} = \sum_{n=1}^{2N} u_n = \sum_{n=1}^{N} (u_{2n-1} + u_{2n}) = \sum_{n=1}^{N} \left(\frac{1}{\sqrt{2n-1}} - \frac{1}{\sqrt{2n}} \right) = \sum_{n=1}^{N} u'_n = S'_N$$

Quand $N \to \infty$, on trouve S = S', avec $S' = \sum_{n=1}^{\infty} u'_n$.

On en déduit, pour tout entier $N \ge 1$: $R_{2N} = S - S_{2N} = S' - S'_N = R'_N$. [Q]

3. (a) On a effectivement
$$v_n - v_{n-1} = \frac{1}{2\sqrt{2}} \left(\frac{1}{\sqrt{n-1}} - \frac{1}{\sqrt{n}} \right) \sim \frac{1}{2\sqrt{2}} \frac{1}{2n\sqrt{n}} \sim u'_n \ [Q]$$

(b) Puisque $u'_n \sim v_n - v_{n-1}$, on a $w_n = o(u'_n)$.

La série $\sum u'_n$ converge : il en est donc de même de la série $\sum w_n$.

Pour tout $n \ge 2$, on a : $u'_n = (v_n - v_{n-1}) + w_n$, et donc :

$$R'_{N} = \sum_{n=N+1}^{\infty} u'_{n} = \sum_{n=N+1}^{\infty} (v_{n} - v_{n-1}) + \sum_{n=N+1}^{\infty} w_{n}$$

$$= -v_{N} + \sum_{n=N+1}^{\infty} w_{n} = \frac{1}{2\sqrt{2N}} + \sum_{n=N+1}^{\infty} w_{n}$$
[Q]

Page 2 Jean-Michel Ferrard www.klubprepa.net ©EduKlub S.A.

ACCÉLÉRATION DE CONVERGENCE POUR UNE SÉRIE

Corrigé

4. (a) Pour tout entier $n \geq 2$:

$$w_n = u'_n - (v_n - v_{n-1}) = \frac{1}{\sqrt{2n-1}} - \frac{1}{\sqrt{2n}} + \frac{1}{2\sqrt{2n}} - \frac{1}{2\sqrt{2n-2}}$$
$$= \frac{1}{\sqrt{2n-1}} - \frac{1}{2\sqrt{2n}} - \frac{1}{2\sqrt{2n-2}}$$

Ainsi
$$w_n = f(n)$$
, où f est définie par $f(t) = \frac{1}{\sqrt{2t-1}} - \frac{1}{2\sqrt{2t}} - \frac{1}{2\sqrt{2t-2}}$

On peut écrire
$$f(t) = \frac{1}{2} \left(g(2t) + g(2t-2) \right) - g(2t-1)$$
, avec $g(t) \equiv -\frac{1}{\sqrt{t}}$

On a alors
$$f'(t) = g'(2t) + g'(2t - 2) - 2g'(2t - 1)$$
, avec $g'(t) \equiv \frac{1}{2}t^{-3/2}$.

Or
$$g'$$
 est convexe : on en déduit $g'(2t-1) \leq \frac{1}{2} \Big(g'(2t) + g'(2t-2) \Big)$ et donc $f'(t) \geq 0$.
Ainsi f est croissante. Or $\lim_{t \to \infty} f(t) = 0$.

Compte tenu de sa monotonie, l'application f est donc négative.

Remarque : pour le signe de f, on peut aussi utiliser la concavité de g. [Q]

(b) Sur l'intervalle [n-1, n], on a $f(t) \leq f(n) = w_n$, et sur [n, n+1] on a $w_n \leq f(t) \leq 0$. On en déduit par intégration : $\int_{n-1}^{n} f(t) dt \leq w_n \leq \int_{n}^{n+1} f(t) dt \leq 0$

Mais une primitive de f est $F: t \to F(t) = \sqrt{2t-1} - \frac{1}{2}\sqrt{2t} - \frac{1}{2}\sqrt{2t-2}$

L'encadrement s'écrit alors : $F(n) - F(n-1) \le w_n \le F(n+1) - F(n)$ [Q]

(c) On sait que $(1+x)^m = 1 + mx + \frac{1}{2}m(m-1)x^2 + \frac{1}{6}m(m-1)(m-2)x^3 + o(x^3)$. Avec $m = \frac{1}{2}$, on trouve : $\sqrt{1+x} = 1 + \frac{1}{2}x - \frac{1}{2}x^2 + \frac{1}{16}x^3 + o(x^3)$. [Q]

(d)
$$F(t) = \sqrt{2t-1} - \frac{1}{2}\sqrt{2t} - \frac{1}{2}\sqrt{2t-2} = \sqrt{2t}\left(\left(1 - \frac{1}{2t}\right)^{1/2} - \frac{1}{2} - \frac{1}{2}\left(1 - \frac{1}{t}\right)^{1/2}\right)$$

En utilisant le DL de $\sqrt{1+x}$ en 0 à l'ordre 2, on trouve :

$$F(t) = \sqrt{2t} \left(\left(1 - \frac{1}{4t} - \frac{1}{32t^2} \right) - \frac{1}{2} - \frac{1}{2} \left(1 - \frac{1}{2t} - \frac{1}{8t^2} \right) + o\left(\frac{1}{t^2}\right) \right)$$
$$= \sqrt{2t} \left(\frac{1}{32t^2} + o\left(\frac{1}{t^2}\right) \right) \sim \frac{\sqrt{2}}{32t\sqrt{t}}$$

[Q]

5. (a) Pour tout $n \ge 2$, on sait que $F(n) - F(n-1) \le w_n \le F(n+1) - F(n)$.

Par sommation de n = N+1 à $M: F(M) - F(N) \le \sum_{n=N+1}^{M} w_n \le F(M+1) - F(N)$

Puisque
$$\lim_{t\to\infty} F(t) = 0$$
, il vient : $-F(N) \le \sum_{n=N+1}^{\infty} w_n \le -F(N+1) \le 0$ [Q]

Page 3 Jean-Michel Ferrard www.klubprepa.net ©EduKlub S.A.

ACCÉLÉRATION DE CONVERGENCE POUR UNE SÉRIE

Corrigé

(b) La dérivée de $\Delta(t)$ est $\Delta'(t) = f(t) - f(t+1)$.

Cette quantité négative car f est croissante.

L'application Δ est donc décroissante.

$$\Delta(t) = \sqrt{2t - 1} - \frac{1}{2}\sqrt{2t} - \frac{1}{2}\sqrt{2t - 2} - \sqrt{2t + 1} + \frac{1}{2}\sqrt{2t + 2} + \frac{1}{2}\sqrt{2t}$$

$$= \sqrt{2t - 1} - \frac{1}{2}\sqrt{2t - 2} - \sqrt{2t + 1} + \frac{1}{2}\sqrt{2t + 2}$$

$$= \sqrt{2t}\left(\left(1 - \frac{1}{2t}\right)^{1/2} - \frac{1}{2}\left(1 - \frac{1}{t}\right)^{1/2} - \left(1 + \frac{1}{2t}\right)^{1/2} + \frac{1}{2}\left(1 + \frac{1}{t}\right)^{1/2}\right)$$

Avec le DL de $\sqrt{1+x}$ en 0 on trouve : $\left(1+\frac{1}{t}\right)^{1/2} = 1 + \frac{1}{2t} - \frac{1}{8t^2} + \frac{1}{16t^3} + o\left(\frac{1}{t^3}\right)$

On prend alors la partie impaire : $\frac{1}{2} \left(1 + \frac{1}{t} \right)^{1/2} - \frac{1}{2} \left(1 - \frac{1}{t} \right)^{1/2} = \frac{1}{2t} + \frac{1}{16t^3} + o\left(\frac{1}{t^3} \right)^{1/2} = \frac{1}{t^3} +$

$$\text{D'autre part}: \begin{cases} \left(1+\frac{1}{2t}\right)^{1/2} = 1+\frac{1}{4t}-\frac{1}{32t^2}+\frac{1}{128t^3}+\mathrm{o}\Big(\frac{1}{t^3}\Big) \\ \left(1-\frac{1}{2t}\right)^{1/2} = 1-\frac{1}{4t}-\frac{1}{32t^2}-\frac{1}{128t^3}+\mathrm{o}\Big(\frac{1}{t^3}\Big) \end{cases}$$

On en déduit :
$$\left(1 - \frac{1}{2t}\right)^{1/2} - \left(1 + \frac{1}{2t}\right)^{1/2} = -\frac{1}{2t} - \frac{1}{64t^3} + o\left(\frac{1}{t^3}\right)$$
.

Finalement:

$$\Delta(t) = \sqrt{2t} \left(-\frac{1}{2t} - \frac{1}{64t^3} + o\left(\frac{1}{t^3}\right) + \frac{1}{2t} + \frac{1}{16t^3} + o\left(\frac{1}{t^3}\right) \right)$$

$$= \sqrt{2t} \left(\frac{3}{64t^3} + o\left(\frac{1}{t^3}\right) \right) \sim \frac{3\sqrt{2}}{64t^2\sqrt{t}}$$
[Q]

6. Pour N = 13, on a $F(N) - F(N+1) \approx 0.000109 > 10^{-4}$

Pour N = 14, on a $F(N) - F(N+1) \approx 0.000091 < 10^{-4}$

La valeur N=14 est donc la première pour laquelle l'encadrement de S donne un intervalle d'amplitude inférieure à 10^{-4} .

On trouve: $0.6048506223 \le S \le 0.604941272$ et donc $S \approx 0.6049$ à 10^{-4} près. [Q]