

Exercices d'analyse

David Delaunay

- RÉSUMÉS DE COURS
- MÉTHODES
- **3 NIVEAUX D'EXERCICES :**
 - apprentissageentraînement
 - approfondissement
- OCORRIGÉS DÉTAILLÉS
 PAS À PAS

MPSI

Exercices d'analyse

David Delaunay

- RÉSUMÉS D

 MÉTHODES

 NIVEAUX **RÉSUMÉS DE COURS**
- 3 NIVEAUX D'EXERCICES :
 - apprentissage
 - entraînement
 - approfondissement
- **CORRIGÉS DÉTAILLÉS** PAS À PAS

Pour toute information sur notre fonds et les nouveautés dans votre domaine de spécialisation, consultez notre site web : **www.deboecksuperieur.com**

© De Boeck Supérieur s.a., 2017 Rue du Bosquet, 7 B-1348 Louvain-la-Neuve 1^{ère} édition, 2017 1^{er} tirage, 2017

Tous droits réservés pour tous pays.

Il est interdit, sauf accord préalable et écrit de l'éditeur, de reproduire (notamment par photocopie) partiellement ou totalement le présent ouvrage, de le stocker dans une banque de données ou de le communiquer au public, sous quelque forme et de quelque manière que ce soit.

Imprimé aux Pays-Bas.

Dépôt légal:

Dépôt légal France : juin 2017

Dépôt légal Belgique : 2017/13647/089 ISBN : 978-2-8073-0623-3

La pratique d'exercices est essentielle à l'apprentissage du cours de mathématiques : il n'est pas de meilleure façon de mémoriser et de comprendre un théorème que d'en faire usage!

Cet ouvrage regroupe sur 11 chapitres 336 exercices portant sur le programme d'analyse en classe de MPSI. Il respecte strictement le programme en cours et vient compléter l'ouvrage d'algèbre et probabilités que l'on retrouvera dans la même collection.

Chaque chapitre commence par un rappel des principales définitions et des résultats essentiels du cours. Il se poursuit avec des exercices aux corrigés détaillés regroupés sur trois niveaux :

- Les exercices d'apprentissage servent à l'acquisition des concepts fondamentaux du cours. Ce sont souvent des sujets faciles où j'ai choisi volontairement de ne faire figurer que peu de technicité.
- Les exercices d'entraînement permettent de poursuivre l'acquisition du cours, trois niveaux d'étoiles servent à anticiper leur difficulté. Ces sujets ont été choisis pour leur intérêt, leur classicisme ou ont été inspirés par des questions rencontrées aux écrits et aux oraux des différents concours.
- Les exercices d'approfondissement sont les plus ambitieux, ils nécessitent souvent de passer par une phase de recherche ou entrent en résonance avec d'autres chapitres du programme. Ces sujets sont inspirés de questions rencontrées aux concours les plus ambitieux.

Les corrections des exercices sont accompagnées de *méthodes*. Celles-ci servent à souligner les idées récurrentes ou bien à mettre en exergue la démarche qui va être suivie pour résoudre la question posée. Le lecteur pourra prendre appui sur celles-ci pour amorcer une résolution ou pour reprendre la main lors de sa lecture d'une correction. Afin d'aider le lecteur dans son étude, il est fait référence aux théorèmes utilisés lors de leurs premiers usages. Les notes de bas de pages complètent les résolutions en présentant des démarches alternatives ou font le lien avec d'autres sujets présents dans l'ouvrage.

Je remercie vivement Olivier RODOT d'avoir initié ce projet, François PANTIGNY pour son expertise TeXnique et Pierrick Soleillant pour sa relecture attentive ainsi que les corrections apportées.

Je dédicace cet ouvrage à mon fils Noé.

Nombres et fonctions réelles

1.1 Les nombres réels

1.1.1 Les ensembles de nombres remarquables

Les nombres naturels $0, 1, 2 \dots$ forment l'ensemble \mathbb{N} .

Les nombres entiers (relatifs) $0, 1, -1, 2, -2, \ldots$ forment l'ensemble \mathbb{Z} .

Les nombres rationnels $(p/q \text{ avec } p \in \mathbb{Z} \text{ et } q \in \mathbb{N}^*)$ forment l'ensemble \mathbb{Q} .

Parmi les nombres rationnels, figurent les nombres décimaux $(p/10^k$ avec $p \in \mathbb{Z}$ et $k \in \mathbb{N}$) constituant l'ensemble \mathbb{D} .

Ces nombres ne suffisent pas aux mathématiques modernes car il émerge naturellement des nombres irrationnels tels $\sqrt{2}$ ou π . Cela motive l'introduction des nombres réels.

1.1.2 Le corps des réels

L'ensemble $\mathbb R$ des nombres réels est muni d'une opération d'addition « + » vérifiant pour tous les réels $a,\,b,\,c$:

$$a+b=b+a$$
 commutativité $(a+b)+c=a+(b+c)$ associativité $0+a=a$ 0 est élément neutre

De plus, pour tout réel a, il existe 1 un réel a' unique tel que a+a'=0. Ce réel a' est noté -a et cela permet de définir l'opération de soustraction « - ».

^{1.} On dit que tout réel admet un opposé.

L'ensemble $\mathbb R$ est aussi muni d'une opération de multiplication « \times » vérifiant pour tous les réels a, b, c:

ab = ba	$commutativit\'e$
(ab)c = a(bc)	$associativit\'e$
$1 \times a = a$	1 est élément neutre
a(b+c) = ab + ac	$distributivit\'e~sur~+$

De plus, pour tout réel a non nul, il existe 1 un réel a' unique tel que aa'=1. Ce réel est noté 1/a et cela permet de définir l'opération de division « / ».

Ces différentes propriétés calculatoires font de \mathbb{R} un corps² de neutres 0 et 1.

1.1.3 La droite réelle

L'ensemble \mathbb{R} est muni d'une relation d'ordre total \leq qui permet d'apparenter cet ensemble à une droite.

La relation d'ordre \leq est compatible avec les opérations d'addition et de multiplication dans le sens où, pour tous les réels a, b, c,

$$a\leqslant b \implies a+c\leqslant b+c$$

$$a\geqslant 0 \text{ et } b\geqslant 0 \implies ab\geqslant 0$$

Ces propriétés « minimalistes » suffisent à retrouver les propriétés calculatoires classiques comme par exemple

$$a \leqslant b \implies -b \leqslant -a$$

 $a \leqslant b \text{ et } c \geqslant 0 \implies ac \leqslant bc.$

1.1.4 Partie minorée, partie majorée

Définition

Une partie A de \mathbb{R} est dite *minorée* (resp. *majorée*) s'il existe un réel M pour lequel $a \ge M$ pour tout a de A (resp. $a \le M$). On dit alors que M est un *minorant* de la partie A (resp. un *majorant*).

Une partie de \mathbb{R} à la fois minorée et majorée est dite bornée.

Définition

Un majorant d'une partie A qui appartient à celle-ci s'appelle un maximum (ou un $plus\ grand\ élément$) de la partie A. Lorsqu'il existe, un tel élément est unique, on le note $\max(A)$.

^{1.} On dit que tout réel non nul est *inversible*. Cette propriété ne valant que pour les réels non nuls, on prend toujours garde à ne pas diviser par 0!

^{2.} Ce concept est présenté dans la section 4.3 du chapitre 4 de l'ouvrage Exercices d'algèbre et de probabilités MPSI dans la même collection.

5

 $Mutatis\ mutandis^1$, un minorant d'une partie A qui appartient à celle-ci se nomme un minimum (ou un $plus\ petit\ élément$). Lorsqu'il existe, un tel élément est unique et se note min(A).

1.1.5 La propriété de la borne supérieure

Définition

On appelle borne supérieure 2 d'une partie A de \mathbb{R} , lorsqu'elle existe, le plus petit des majorants de A. Celle-ci est notée $\sup(A)$.

Si une partie admet un plus grand élément, autrement dit un maximum, celui-ci est borne supérieure de la partie. En revanche, une partie peut admettre une borne supérieure sans que celle-ci en soit élément ³.

La droite réelle se distingue de l'ensemble $\mathbb Q$ des nombres rationnels par la propriété dite de la borne supérieure :

Théorème 1

Toute partie de \mathbb{R} non vide et majorée admet une borne supérieure.

Aussi, et sous réserve d'existence, on définit la borne inférieure 4 inf(A) d'une partie A de \mathbb{R} comme étant le plus grand des minorants de A. Il suffit qu'une partie de \mathbb{R} soit non vide et minorée pour admettre une borne inférieure. Cette dernière n'est élément de la partie que s'il s'agit d'un minimum.

1.1.6 La valeur absolue

Définition

On définit la partie positive x^+ et la partie négative x^- d'un réel x par

$$x^{+} = \begin{cases} x & \text{si } x \geqslant 0 \\ 0 & \text{sinon} \end{cases} \text{ et } x^{-} = \begin{cases} 0 & \text{si } x \geqslant 0 \\ -x & \text{sinon.} \end{cases}$$

Définition

On définit la valeur absolue d'un réel x par

$$|x| = x^+ + x^- =$$

$$\begin{cases} x & \text{si } x \geqslant 0 \\ -x & \text{sinon.} \end{cases}$$

On vérifie que la valeur absolue d'un réel est nulle si, et seulement si, ce réel est nul et que la valeur absolue d'un produit est le produit des valeurs absolues. Aussi :

^{1.} Locution latine signifiant « En modifiant ce qui doit être changé ».

^{2.} On parle aussi de supremum.

^{3.} Une borne supérieure est un majorant qui « touche » la partie. Elle ne lui appartient que s'il s'agit d'un maximum.

^{4.} ou infimum.

Théorème 2 (Inégalité triangulaire)

Pour tous x et y réels, on a $|x+y| \le |x| + |y|$ avec égalité si, et seulement si, x et y ont le même signe.

La valeur absolue permet de mesurer la distance d'un réel à 0.

Plus généralement, |y-x| définit la distance séparant deux réels x et y.

1.1.7 La fonction partie entière

Définition

On appelle partie entière d'un réel x le plus grand entier inférieur ou égal à x. Celui-ci est noté |x|.

La partie entière d'un réel x apparaît comme l'unique $n \in \mathbb{Z}$ vérifiant l'encadrement ¹

$$n \leq x < n + 1$$
.

La fonction partie entière est croissante : pour $x, y \in \mathbb{R}$

$$x \leqslant y \implies \lfloor x \rfloor \leqslant \lfloor y \rfloor$$
.

1.1.8 Congruence réelle

Soit α un réel strictement positif.

Définition

On dit qu'un réel x est congru à un réel y modulo α s'il existe un entier k dans \mathbb{Z} tel que $x = y + k\alpha$. On note alors $x \equiv y$ $[\alpha]$.

La congruence modulo un réel strictement positif α définit une relation d'équivalence 2 sur $\mathbb R$ compatible avec les opérations additives :

Théorème 3

Si x, x', y et y' sont des réels tels que $x \equiv y \ [\alpha]$ et $x' \equiv y' \ [\alpha]$ alors $x + x' \equiv y + y' \ [\alpha]$ et $-x \equiv -y \ [\alpha]$.

^{1.} L'encadrement $x - 1 < n \le x$ est équivalent.

^{2.} C'est-à-dire une relation réflexive, symétrique et transitive voir : la section 1.4 du chapitre 1 de l'ouvrage Exercices d'algèbre et de probabilités MPSI.

La multiplication par un réel nécessite la multiplication du module de congruence :

$$x \equiv y \ [\alpha] \implies \forall \lambda \in \mathbb{R}_+^*, \ \lambda x \equiv \lambda y \ [\lambda \alpha].$$

Tout réel est congru modulo α à un unique réel de $[0;\alpha[$ en vertu du résultat suivant :

Théorème 4 (Division euclidienne réelle)

Pour tout $x \in \mathbb{R}$, il existe un unique couple $(q,r) \in \mathbb{Z} \times [0; \alpha[$ tel que $x = q\alpha + r$.

1.1.9 Les intervalles

Définition

En plus de \mathbb{R} et \emptyset , on appelle *intervalle* de \mathbb{R} les ensembles qui suivent (décrits à partir de a et b deux réels vérifiant $a \leq b$):

— les intervalles fermés: $[a;b] = \{x \in \mathbb{R} \mid a \leqslant x \leqslant b\}$

 $[a; +\infty[= \{x \in \mathbb{R} \mid a \leqslant x\}]$

et $]-\infty; a] = \{x \in \mathbb{R} \mid x \leqslant a\}$

— les intervalles ouverts: $]a; b[= \{x \in \mathbb{R} \mid a < x < b\}]$

 $]a; +\infty[= \{x \in \mathbb{R} \mid a < x\}$

et $]-\infty; a[= \{x \in \mathbb{R} \mid x < a\}]$

— les intervalles $\textit{semi-ouverts}: \quad [a\,;b[\,=\,\left\{x\in\mathbb{R}\;\middle|\;a\leqslant x< b\right\}$

et $[a; b] = \{x \in \mathbb{R} \mid a < x \leqslant b\}$

En particulier, les intervalles [a;b] sont aussi appelés segments de \mathbb{R} .

Théorème 5

Une partie I de \mathbb{R} est un intervalle si, et seulement si, elle satisfait la propriété :

$$\forall (a,b) \in I^2, \quad a < b \implies [a\,;b] \subset I.$$

Les intervalles de \mathbb{R} correspondent aux parties « sans trous ». En particulier, \mathbb{R}^* n'est pas un intervalle de \mathbb{R} .

Théorème 6

Tout intervalle ouvert non vide de $\mathbb R$ contient des nombres rationnels et des nombres irrationnels.

1.1.10 La droite numérique achevée

On forme un nouvel ensemble noté $\overline{\mathbb{R}}$ en adjoignant à la droite réelle deux nouveaux éléments notés $+\infty$ et $-\infty$.

Définition

L'ensemble $\overline{\mathbb{R}}$ est appelée droite numérique achevée.

On prolonge partiellement l'addition à $\overline{\mathbb{R}}$ en posant pour tout x réel

$$x + (+\infty) = +\infty \qquad x + (-\infty) = -\infty$$
$$(+\infty) + (+\infty) = +\infty \qquad (-\infty) + (-\infty) = -\infty$$

On prolonge partiellement la multiplication à $\overline{\mathbb{R}}$ en posant pour tout x réel

$$x \times (+\infty) = \begin{cases} +\infty & \text{si } x > 0 \\ -\infty & \text{si } x < 0 \end{cases} \qquad x \times (-\infty) = \begin{cases} -\infty & \text{si } x > 0 \\ +\infty & \text{si } x < 0 \end{cases}$$
$$(+\infty) \times (+\infty) = (-\infty) \times (-\infty) = +\infty \qquad (-\infty) \times (+\infty) = (+\infty) \times (-\infty) = -\infty$$

Certaines opérations ne sont pas définies, ce sont les formes indéterminées :

$$((+\infty) + (-\infty))$$
, $(0 \times (+\infty))$,...

Enfin, on prolonge la relation d'ordre $\leq a$ $\overline{\mathbb{R}}$ en posant pour tout réel x

$$-\infty \leqslant x$$
, $x \leqslant +\infty$ et $-\infty \leqslant +\infty$.

1.2 Fonctions réelles

1.2.1 Définition

Soit X une partie de \mathbb{R} (généralement un intervalle).

Définition

Une fonction réelle f définie X est une application au départ de X et à valeurs dans \mathbb{R} :

$$f: X \subset \mathbb{R} \to \mathbb{R}$$
.

Les fonctions réelles sont fréquemment présentées en décrivant comment est calculée la valeur f(x) à partir de la variable x. Ceci se fait en écrivant

$$f(x) = \dots$$
 ou $f: x \mapsto \dots$

Dans la description d'une fonction, la variable joue un rôle muet : il arrive qu'on la figure seulement par un point. Ainsi, $|\cdot|$ désigne la fonction valeur absolue tandis que $\sqrt{\cdot}$ désigne la fonction racine carrée.

Définition

On dit qu'une fonction définie sur X est constante s'il existe $\lambda \in \mathbb{R}$ vérifiant $f(x) = \lambda$ pour tout x de X. Cette fonction est alors dite constante égale à λ et est souvent simplement notée λ .

Par exemple, la fonction nulle est la fonction constante égale à 0.

Poursuivons par l'extension de l'identité f(x) = ax aux nombres rationnels. Soit $x \in \mathbb{Q}$. On peut écrire x = p/q avec $p \in \mathbb{Z}$ et $q \in \mathbb{N}^*$. Comme lors de la récurrence ci-dessus, on peut montrer f(nx) = nf(x) pour tout naturel n. En particulier, pour n = q, il vient

$$f(p) = f(qx) = qf(x).$$

Or on a aussi f(p) = ap et donc f(x) = ap/q = ax.

méthode

On exploite la croissance de f pour étendre l'identité f(x) = ax des rationnels aux réels.

Soit x un réel. On peut encadrer x par des rationnels voisins grâce à la fonction partie entière. Pour tout naturel n non nul

$$\frac{\lfloor nx \rfloor}{n} \leqslant x < \frac{\lfloor nx \rfloor + 1}{n}.$$

Par la croissance de la fonction f, on a

$$a\frac{\lfloor nx\rfloor}{n} = f\left(\frac{\lfloor nx\rfloor}{n}\right) \leqslant f(x) \leqslant f\left(\frac{\lfloor nx\rfloor + 1}{n}\right) = a\frac{\lfloor nx\rfloor + 1}{n}.$$

Lorsque n tend vers l'infini, les deux membres de cet encadrement tendent vers ax et donc, par passage à la limite des inégalités larges (Th. 4 p. 231), on obtient $ax \leq f(x) \leq ax$. On conclut f(x) = ax.

Exercice 30 *** (Approximation de Dirichlet)

Soit x un nombre irrationnel.

Montrer qu'il existe une infinité de couples $(p,q) \in \mathbb{Z} \times \mathbb{N}^*$ vérifiant

$$\left| x - \frac{p}{q} \right| \leqslant \frac{1}{q^2}.$$

Solution

méthode

Pour tout $N \in \mathbb{N}^*$, on montre qu'il existe $p \in \mathbb{Z}$ et $q \in [1; N]$ tels que

$$\left|x - \frac{p}{q}\right| \leqslant \frac{1}{qN}.$$

Soit $N \in \mathbb{N}^*$. Considérons la fonction

$$f \colon \left\{ \begin{bmatrix} 0 ; N \end{bmatrix} \to \begin{bmatrix} 0 ; 1 \end{bmatrix} \\ k \mapsto kx - \lfloor kx \rfloor. \right.$$

Celle-ci est définie sur un ensemble possédant N+1 éléments et prend N+1 valeurs distinctes car le réel x est irrationnel 1 .

^{1.} En effet, s'il existe k et ℓ distincts dans [0; N] tels que $f(k) = f(\ell)$, on peut affirmer x = p/q avec $p = \lfloor \ell x \rfloor - \lfloor kx \rfloor$ et $q = k - \ell$.

L'intervalle [0;1[peut être découpé en N intervalles disjoints de longueur 1/N:

$$[0; 1/N], [1/N; 2/N], \dots, [(N-1)/N; 1].$$

Au moins deux des valeurs prises par f appartiennent à un même 1 intervalle parmi ceux listés ci-dessus. Notons $k<\ell$ deux valeurs de $[\![0\,;N]\!]$ pour lesquelles f(k) et $f(\ell)$ figurent dans le même intervalle. On a

$$|f(\ell) - f(k)| \le \frac{1}{N}.$$

En posant $q=\ell-k\in \llbracket 1\,;N \rrbracket$ et $p=\lfloor \ell x \rfloor - \lfloor kx \rfloor \in \mathbb{Z},$ on obtient

$$\left| x - \frac{p}{q} \right| \leqslant \frac{1}{Nq} \leqslant \frac{1}{q^2}.$$

Ceci détermine un premier couple (p,q) solution mais permet aussi d'en construire une infinité! En effet, si $(p_1,q_1),\ldots,(p_n,q_n)$ sont des premiers couples solutions, on peut en déterminer un nouveau en choisissant N tel que

$$\frac{1}{N} < \min \left\{ \underbrace{\left| x - \frac{p_1}{q_1} \right|}_{>0}, \dots, \underbrace{\left| x - \frac{p_n}{q_n} \right|}_{>0} \right\} \quad \text{car} \quad x \notin \mathbb{Q}.$$

^{1.} Cette idée se nomme le principe des tiroirs : si n+1 chaussettes sont réparties dans n tiroirs, il existe au moins un tiroir contenant deux chaussettes!

Table des matières

1	Non	nbres et fonctions réelles	3
	1.1	Les nombres réels	3
	1.2	Fonctions réelles	8
	1.3	Dérivation	2
	1.4	Exercices d'apprentissage	4
		Inégalités	4
		Bornes supérieures, bornes inférieures	7
		Fonctions réelles	8
	1.5	Exercices d'entraînement	1
		Les nombres	1
		Inégalités	3
		La fonction partie entière	5
		Bornes supérieures, bornes inférieures	6
		Étude de fonctions	9
	1.6	Exercices d'approfondissement	3
2	Fon	ctions usuelles 3	9
	2.1	Fonction bijective	9
	2.2	Puissances et logarithmes	1
	2.3	Fonctions circulaires	3
	2.4	Fonctions circulaires réciproques	5
	2.5	Fonctions hyperboliques	7
	2.6	Exercices d'apprentissage	9
		Puissances, exponentielle et logarithme	9
		Fonctions circulaires	0
		Fonctions circulaires réciproques	3

		Fonctions hyperboliques	
	2.7	Exercices d'entraînement	
		Fonctions bijectives	
		Puissances, exponentielle et logarithme	
		Fonctions circulaires	
		Fonctions circulaires réciproques	
		Fonctions hyperboliques	
	2.8	Exercices d'approfondissement	. 76
3	Les	nombres complexes	83
	3.1	Généralités sur les nombres complexes	
	3.2	Équations algébriques	. 87
	3.3	Fonctions complexes d'une variable réelle	. 89
	3.4	Exercices d'apprentissage	. 91
		Module, argument, conjugaison	
		Application à la trigonométrie	. 93
		Racines de l'unité	
		Équations algébriques	
	3.5	Exercices d'entraînement	
		Les nombres complexes	
		Inégalités dans \mathbb{C}	
		Trigonométrie	
		Le plan complexe	
		Équations algébriques	
	3.6	Exercices d'approfondissement	
4	Cal	cul de primitives et d'intégrales	121
_	4.1	Calcul de primitives	
	4.2	Calcul d'intégrales	
	4.3	Exercices d'apprentissage	
	1.0	Calculs d'intégrales	
		Calculs de primitives	
	4.4	Exercices d'entraînement	
	1.1	Calculs d'intégrales	
		Intégration par parties	
		Changement de variable	
	4.5	Exercices d'approfondissement	
5	Éan	ations différentielles linéaires	155
J	5.1	Équations linéaires du premier ordre	
	$5.1 \\ 5.2$	Équations du second ordre à coefficients constants	
	$\frac{5.2}{5.3}$	-	
	0.0	Exercices d'apprentissage	
		Équations linéaires du second ordre à coefficients constants	
	5.4	Exercises d'entraînement	164
	i 1 4	exercices o entramement	111/4

Table des matières 427

		Équations linéaires du premier ordre	164
		Problème de Cauchy	
		Équations linéaires du second ordre à coefficients constants	173
		Problèmes liés à la résolution d'une équation différentielle	
	5.5	Exercices d'approfondissement	183
6	Suit		187
	6.1	Les suites réelles	187
	6.2	Limite d'une suite réelle	189
	6.3	Comportement des suites monotones	191
	6.4	Suites extraites	192
	6.5	Traductions séquentielles	193
	6.6	Extension aux suites complexes	193
	6.7	Suites remarquables	194
	6.8	Exercices d'apprentissage	196
		Généralités	196
		Convergence et divergence	199
		Calcul de limites	202
		Limites monotones	205
	6.9	Exercices d'entraînement	206
		Définitions quantifiées des limites	206
		Limites monotones	208
		Études de limites par comparaison	212
		Suites adjacentes	
		Études des suites récurrentes	
	6.10	Exercices d'approfondissement	
7	Lim	ites et continuité	229
	7.1	Limites	229
	7.2	Continuité	
	7.3	Extension aux fonctions complexes	
	7.4	Exercices d'apprentissage	
		Limites	
		Continuité	
	7.5	Exercices d'entraînement	
			242
			244
			245
		Théorème des bornes atteintes	
		Équations fonctionnelles	
	7.6		253

8	Dér	ivabilité	257
	8.1	Dérivabilité	 257
	8.2	Théorème de Rolle et des accroissements finis	 258
	8.3	Classe d'une fonction	 260
	8.4	Extension aux fonctions complexes	 261
	8.5	Exercices d'apprentissage	 262
		Dérivabilité	
		Théorème de Rolle et des accroissements finis	 265
		Dérivées successives	 266
	8.6	Exercices d'entraînement	 269
		Généralités	 269
		Calculs de dérivée n -ième	 274
		Théorème de Rolle	 275
		Accroissements finis	 279
	8.7	Exercices d'approfondissement	 282
9		cul asymptotique	289
	9.1	Comparaisons des suites numériques	
	9.2	Comparaisons des fonctions numériques	
	9.3	Développements limités	
	9.4	Exercices d'apprentissage	
		Comparaisons de suites numériques	
		Comparaisons de fonctions numériques	
		Calculs de développements limités et asymptotiques	
	9.5	Exercices d'entraînement	
		Études asymptotiques de suites numériques	
		Études asymptotiques de fonctions numériques	
	9.6	Exercices d'approfondissement	 327
10	Inté	egration sur un segment	333
	10.1	Définition de l'intégrale	 333
	10.2	Propriétés de l'intégrale	 336
	10.3	Calcul intégral	 339
	10.4	Exercices d'apprentissage	 340
		Généralités	 340
		Sommes de Riemann	 344
		Intégration des fonctions rationnelles	 346
		Formules de Taylor	 349
	10.5	Exercices d'entraînement	 350
		Généralités	 350
		Croissance et positivité de l'intégrale	 353
		Limites d'intégrales	 356
		Fonctions dont la variable définit une borne d'intégration	 363
		Formules de Taylor	 369
		Continuité uniforme	 370

Table des matières 429

	10.6	Exercices d'approfondissement	373
11	Séri	es numériques	381
	11.1	Généralités sur les séries numériques	381
	11.2	Séries à termes positifs	384
	11.3	Convergence absolue	385
	11.4	Exercices d'apprentissage	386
		Natures	386
		Calculs de somme	389
		Étude asymptotique	390
	11.5	Exercices d'entraînement	
		Convergence	393
		Calculs de sommes	398
		Lien suite-série	402
		Comparaison série-intégrale	407
	11.6	Exercices d'approfondissement	410

Collection Prépas scientifiques Dirigée par Olivier Rodot

C. ANTONINI, Algèbre MP/MP*

N. BASBOIS et P. ABBRUGIATI, Algèbre MPSI/PCSI, 2e édition

G. COSTANTINI, Analyse MPSI/PCSI, 2e édition

K. DAO DUC et D. DELAUNAY, Probabilités

D. DELAUNAY, Exercices d'analyse MP/MP*

D. DELAUNAY, Exercices d'analyse MPSI

D. DELAUNAY, Exercices d'algèbre et de probabilités MP/MP*

D. DELAUNAY, Exercices d'algèbre et de probabilités MPSI

O. RODOT, Analyse MP/MP*

Chez le même éditeur

T. RIBEYRE, Chimie PC/PC*

M.-A. SCHOTT, J. VALENTIN, G. MAGADUR, S. CLÈDE, A.-L. LEFEVRE,
A. ALTMAYER-HENZIEN, Chimie PCSI/MPSI

Les **résumés de cours** présentent de façon synthétique les définitions et les théorèmes conformément au programme de la filière. Ils seront utiles pour une **révision rapide et efficace** et pourront servir de formulaire.

Les **exercices** proposés sont de niveaux variés et regroupés en trois catégories :

- les exercices d'apprentissage permettent l'acquisition des fondamentaux du cours ;
- les exercices d'entraînement conduisent à la maîtrise des concepts du chapitre ;
- les **exercices d'approfondissement** invitent les étudiants à une recherche plus fouillée par la mise en résonance de notions présentées dans différents chapitres.

Les corrections des exercices sont **détaillées** pas à pas et accompagnées de **méthodes** mettant en lumière les démarches suivies et les idées récurrentes.

LES

- des résumés de cours
- des méthodes
- 336 exercices de niveaux variés
- des corrigés très détaillés
- strictement conforme au programme officiel

David DELAUNAY, ancien élève de l'École normale supérieure de Cachan, est professeur agrégé de mathématiques en classes préparatoires au lycée Dupuy de Lôme de Lorient.

Collection dirigée par Olivier RODOT

ISBN: 978-2-8073-0623-3

nception graphique : Primo&Primo