## Devoir à la maison n° 10

À rendre le 6 janvier

Pour  $n \in \mathbb{N}$ , on pose  $S_n = \sum_{k=0}^n \frac{(-1)^k}{k!}$ ,  $u_n = S_{2n}$  et  $v_n = S_{2n+1}$ .

- 1) Calculer  $u_0, v_0, u_1 \text{ et } v_1.$
- 2) Montrer que  $(u_n)_{n\in\mathbb{N}}$  et  $(v_n)_{n\in\mathbb{N}}$  sont strictement monotones et que  $\lim_{n\to+\infty} u_n v_n = 0$ . Conclusion?
- 3) En déduire que la suite  $(S_n)$  converge vers une limite  $\ell$  et que  $\frac{1}{3} < \ell < \frac{1}{2}$ .
- 4) a) Montrer que pour tout  $n \in \mathbb{N}$ ,  $\ell$  est comprise entre  $S_n$  et  $S_{n+1}$ .
  - **b)** En déduire que pour tout  $n \in \mathbb{N}$ ,  $|S_n \ell| < \frac{1}{(n+1)!}$ .
- 5) Dans cette question, on montre par l'absurde que  $\ell$  est irrationnel. On suppose  $\ell = \frac{p}{q}$ , avec  $p, q \in \mathbb{N}^*$ .
  - a) Soit  $n \ge q$ . Montrer que  $|n!S_n n!\ell| < \frac{1}{n+1}$  et que  $n!S_n n!\ell$  est un entier.
  - b) En déduire que pour tout  $n \ge q$ , on a  $S_n = \ell$  et montrer que ceci est absurde.
- 6) On trouve maintenant la valeur de  $\ell$ .
  - a) Montrer que, pour tout réel x, on a

$$\forall n \in \mathbb{N}, e^x = \sum_{k=0}^n \frac{x^k}{k!} + \int_0^x e^t \frac{(x-t)^n}{n!} dt.$$

- **b)** Montrer que, pour tout réel x, la suite de terme général  $\int_0^x e^t \frac{(x-t)^n}{n!} dt$  tend vers 0.
- c) En déduire la valeur de  $\ell$ .

- FIN -