# Exercices corrigés sur les séries entières

# 1 Enoncés

**Exercice 1** Déterminer le rayon de convergence des séries entières  $\sum a_n z^n$  suivantes :

$$a_n = \ln n$$
,  $a_n = (\ln n)^n$ ,  $a_n = (\sqrt{n})^n$ ,  $a_n = e^{n^{1/3}}$ ,  $a_n = \frac{n^n}{n!}$ ,  $a_n = \arcsin\left(\frac{n+1}{1+n\sqrt{2}}\right) - \frac{\pi}{4}$ .

Exercice 2 Déterminer le rayon de convergence de la série entière

$$\sum \frac{a^n}{1+b^n} z^n$$

selon les valeurs de  $a, b \in \mathbb{R}_+^*$ .

**Exercice 3** Déterminer le rayon de convergence des séries entières  $\sum a_n z^n$  suivantes :

$$a_n = \begin{cases} n & \text{si } n \text{ est pair,} \\ 0 & \text{sinon.} \end{cases}$$
  $a_n = \begin{cases} 2^n & \text{si } \exists k \in \mathbb{N} \colon n = k^3 \\ 0 & \text{sinon.} \end{cases}$ 

Exercice 4 Déterminer le rayon de convergence R des séries entières réelles  $\sum_{n\geq 0} a_n x^n$  suivantes, puis calculer leurs sommes sur ]-R,R[:

$$a_n = n$$
,  $a_n = n(n-1)$ ,  $a_n = n^2$ .

Exercice 5 Déterminer le rayon de convergence R des séries entières réelles  $\sum_{n\geq 1} a_n x^n$  suivantes, puis calculer leurs sommes sur ]-R,R[:

$$a_n = \frac{1}{n(n+2)}, \quad a_n = \frac{1}{n}\cos\left(\frac{2n\pi}{3}\right).$$

Exercice 6 Calculer

$$\sum_{n=0}^{\infty} \frac{n}{2^n}, \quad \sum_{n=0}^{\infty} \frac{n^2}{2^n}, \quad \sum_{n=0}^{\infty} \frac{n^2 - 3n + 2}{2^n}.$$

Exercice 7 Calculer le développement en série entière en zéro des fonctions suivantes :

$$f(x) = \frac{1}{(x-1)(x-2)}, \quad g(x) = \ln(x^2 - 5x + 6), \quad h(x) = \int_0^x \cos t^2 dt.$$

Exercice 8 Calculer, selon les valeurs du paramètre réel t, le développement en série entière en zéro de la fonction

$$f(x) = \frac{1}{x^2 - 2tx + 1}.$$

Exercice 9 Calculer le développement en série entière en zéro des fonctions suivantes :

$$f(x) = \arctan\left(\frac{x\sin a}{1 - x\cos a}\right) \text{ avec } a \in \left]0, \pi\right[, \quad g(x) = \left(\arcsin x\right)^2.$$

Exercice 10 Soit

$$f_p(x) := \frac{1}{(x-1)(x-2)\cdots(x-p)}.$$

(1) Vérifier que

$$f_p(x) = \sum_{k=1}^p \frac{\lambda_k}{x-k}$$
 avec  $\lambda_k = (-1)^{p-k} \frac{k}{p!} C_p^k$ .

(2) En déduire le développemenent en série entière en zéro de la fonction  $f_p$ .

**Exercice 11** On pose  $a_0 = 1$  et  $b_0 = 0$ , puis pour tout  $n \in \mathbb{N}$ ,

$$a_{n+1} = -a_n - 2b_n$$
 et  $b_{n+1} = 3a_n + 4b_n$ .

Calculer les rayons de convergence et les sommes des séries entières

$$\sum_{n\geq 0} \frac{a_n}{n!} x^n \qquad \text{et} \qquad \sum_{n\geq 0} \frac{b_n}{n!} x^n.$$

Exercice 12 Montrer que l'équation différentielle 3xy' + (2-5x)y = x admet une solution développable en série entière autour de zéro.

Exercice 13 On se propose d'obtenir le développement en série entière de la fonction tangente. Pour  $x \in ]-\pi/2, \pi/2[$ , on pose  $f(x) = \operatorname{tg} x$ .

- (1) En remarquant que  $f'=1+f^2$ , montrer qu'il existe une suite  $(P_n)$  de polynômes à coefficients dans  $\mathbb N$  telle que  $f^{(n)}=P_n\circ f$  pour tout  $n\in\mathbb N$ .
- (2) En utilisant la formule de Taylor avec reste intégral, montrer que la série de MacLaurin de f a un rayon de convergence R supérieur ou égal à  $\pi/2$ .
- (3) On note  $a_n$  les coefficients du développement précédent et g la somme de la série entière  $\sum a_n$ . Montrer que, pour tout entier  $n \geq 1$ ,

$$(n+1)a_{n+1} = \sum_{k=0}^{n} a_k a_{n-k}.$$

En déduire que, pour tout  $x \in ]-\pi/2, \pi/2[$ , f(x) = g(x), et que  $R = \pi/2$ .

- (4) Calculer  $a_0, a_1, \ldots, a_7$ .
- (5) Vérifier que la fonction  $x \mapsto \operatorname{th} x$  est développable en série entière. Préciser le rayon de convergence et la valeur des coefficients en fonction des coefficients  $a_n$  ci-dessus.

# 2 Solutions

## Solution de l'exercice 1

• On a:

$$\frac{a_{n+1}}{a_n} = \frac{\ln(n+1)}{\ln n} = \frac{\ln(n(1+n^{-1}))}{\ln n} = 1 + \frac{\ln(1+n^{-1})}{\ln n} \longrightarrow 1 \quad \text{lorsque} \quad n \to \infty,$$

donc R=1.

- Puisque  $|a_n|^{1/n}=\ln n\to\infty$  lorsque  $n\to\infty$ , la règle d'Hadamard implique que R=0.
- Puisque  $|a_n|^{1/n} = \sqrt{n} \to \infty$  lorsque  $n \to \infty$ , la règle d'Hadamard implique que R = 0.
- Puisque  $|a_n|^{1/n}=e^{n^{1/3}n^{-1}}=e^{n^{-2/3}}\to 1$ lorsque  $n\to\infty$ , la règle d'Hadamard implique que R=1.
- On a:

$$\frac{a_{n+1}}{a_n} = \frac{(n+1)^{n+1}}{(n+1)!} \frac{n!}{n^n} = \left(\frac{n+1}{n}\right)^n = \left(1 + \frac{1}{n}\right)^n \longrightarrow e \quad \text{lorsque} \quad n \to \infty,$$

car

$$\ln\left(1+\frac{1}{n}\right)^n = n\ln\left(1+\frac{1}{n}\right) \sim n\frac{1}{n} = 1.$$

Donc R = 1/e.

• On a :

$$\frac{n+1}{1+n\sqrt{2}} = \frac{1+n^{-1}}{\sqrt{2}+n^{-1}}$$

$$= \frac{1}{\sqrt{2}} \frac{1+n^{-1}}{1+(n\sqrt{2})^{-1}}$$

$$\sim \frac{1}{\sqrt{2}} \left(1+\frac{1}{n}\right) \left(1-\frac{1}{n\sqrt{2}}\right)$$

$$\sim \frac{1}{\sqrt{2}} \left[1+\frac{1}{n}\left(1-\frac{1}{\sqrt{2}}\right)\right]$$

$$\sim \frac{1}{\sqrt{2}} + \left(\frac{1}{\sqrt{2}} - \frac{1}{2}\right) \frac{1}{n}.$$

On doit donc développer arcsin à l'ordre 1 en  $1/\sqrt{2}$ . Puisque  $\arcsin'(x) = (1-x^2)^{-1/2}$ , on obtient  $\arcsin'(1/\sqrt{2}) = \sqrt{2}$ , puis

$$a_n = \arcsin\left(\frac{n+1}{1+n\sqrt{2}}\right) - \frac{\pi}{4}$$

$$\sim \arcsin\left(\frac{1}{\sqrt{2}} + \left(\frac{1}{\sqrt{2}} - \frac{1}{2}\right)\frac{1}{n}\right) - \arcsin\left(\frac{1}{\sqrt{2}}\right)$$

$$\sim \arcsin'\left(\frac{1}{\sqrt{2}}\right) \cdot \left(\frac{1}{\sqrt{2}} - \frac{1}{2}\right)\frac{1}{n}$$

$$= \sqrt{2}\left(\frac{1}{\sqrt{2}} - \frac{1}{2}\right)\frac{1}{n}$$

$$= \left(1 - \frac{1}{\sqrt{2}}\right)\frac{1}{n} =: \alpha_n.$$

Or, il est facile de voir que  $(\alpha_n)^{1/n} \to 1$  lorsque  $n \to \infty$ , de sorte que R = 1.

**Solution de l'exercice 2** Si a=0, alors  $a_n\equiv 0$  et donc  $R=\infty$ . Supposons donc  $a\neq 0$ .

• Si b > 1, alors

$$\frac{a^n}{1+b^n} \sim_{n\to\infty} \left(\frac{a}{b}\right)^n, \quad \text{donc} \quad \left(\frac{a^n}{1+b^n}\right)^{1/n} \longrightarrow \frac{a}{b} \quad \text{lorsque} \quad n\to\infty.$$

La règle d'Hadamard montre alors que R=b/a.

• Si b = 1, alors

$$\frac{a^n}{1+b^n} = \frac{a^n}{2}$$
, donc  $\left(\frac{a^n}{1+b^n}\right)^{1/n} = \frac{a}{2^{1/n}} \longrightarrow a$  lorsque  $n \to \infty$ .

La règle d'Hadamard montre alors que R = 1/a.

• Si b < 1, alors

$$\frac{a^n}{1+b^n} \sim_{n\to\infty} a^n$$
, donc  $\left(\frac{a^n}{1+b^n}\right)^{1/n} \longrightarrow a$  lorsque  $n\to\infty$ .

La règle d'Hadamard montre alors que R = 1/a.

Solution de l'exercice 3 Dans les deux cas, on utilise la règle d'Hadamard.

• On a :

$$|a_n|^{1/n} = \begin{cases} n^{1/n} & \text{si } n \text{ est pair,} \\ 0 & \text{sinon.} \end{cases}$$

or,

$$\ln n^{1/n} = \frac{1}{n} \ln n \longrightarrow 0$$
, donc  $n^{1/n} \longrightarrow e^0 = 1$  lorsque  $n \to \infty$ .

Il s'ensuit que  $\limsup |a_n|^{1/n} = 1$ , et que R = 1.

• On a:

$$|a_n|^{1/n} = \begin{cases} 2 & \text{si } \exists k \in \mathbb{N} \colon n = k^3 \\ 0 & \text{sinon.} \end{cases}$$

On voit donc que  $\limsup |a_n|^{1/n}=2$ , ce qui implique que R=1/2.

# Solution de l'exercice 4

• On a:

$$\frac{a_{n+1}}{a_n} = \frac{n+1}{n} \longrightarrow 1, \quad \text{donc} \quad R = 1.$$

Calculons la somme :

$$\sum_{n=0}^{\infty} nx^n = x \sum_{n=1}^{\infty} nx^{n-1} = \frac{x}{(1-x)^2},$$

où la deuxième égalité s'explique par le fait que  $\sum_{n\geq 1} nx^{n-1}$  est la dérivée de

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}, \quad x \in ]-1, 1[.$$

• On a:

$$\frac{a_{n+1}}{a_n} = \frac{(n+1)n}{n(n-1)} \longrightarrow 1, \quad \text{donc} \quad R = 1.$$

Calculons la somme :

$$\sum_{n=0}^{\infty} n(n-1)x^n = x^2 \sum_{n=2}^{\infty} n(n-1)x^{n-2} = \frac{2x^2}{(1-x)^3},$$

où la deuxième égalité s'explique par le fait que  $\sum n(n-1)x^{n-2}$  est la dérivée seconde de

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}, \quad x \in ]-1, 1[.$$

• On a:

$$\frac{a_{n+1}}{a_n} = \frac{(n+1)^2}{n^2} \longrightarrow 1, \quad \text{donc} \quad R = 1,$$

puis, d'après ce qui précède,

$$\sum_{n=0}^{\infty} n^2 x^n = \sum_{n=0}^{\infty} (n(n-1) + n) x^n$$

$$= \sum_{n=0}^{\infty} n(n-1) x^n + \sum_{n=0}^{\infty} n x^n$$

$$= \frac{2x^2}{(1-x)^3} + \frac{x}{(1-x)^2}$$

$$= \frac{x^2 + x}{(1-x)^3}.$$

# Solution de l'exercice 5

• On a:

$$\frac{a_{n+1}}{a_n} = \frac{n(n+2)}{(n+1)(n+3)} \longrightarrow 1$$
 lorsque  $n \to \infty$ ,

donc R=1. Par réduction de la fraction rationnelle en éléments simples.

$$\frac{1}{n(n+2)} = \frac{1}{2} \left( \frac{1}{n} - \frac{1}{n+2} \right), \quad \text{de sorte que} \quad \sum_{n=1}^{\infty} \frac{x^n}{n(n+2)} = \frac{1}{2} \left( \sum_{n=1}^{\infty} \frac{x^n}{n} - \sum_{n=1}^{\infty} \frac{x^n}{n+2} \right).$$

D'une part,

$$\sum_{n=1}^{\infty} \frac{x^n}{n} = \sum_{n=0}^{\infty} \frac{x^{n+1}}{n+1} = \int_0^x \left(\sum_{n=0}^{\infty} t^n\right) dt = \int_0^x \frac{1}{1-t} dt = -\ln(1-x),$$

et d'autre part, pour  $x \neq 0$ 

$$\sum_{n=1}^{\infty} \frac{x^n}{n+2} = x^{-2} \sum_{n=1}^{\infty} \frac{x^{n+2}}{n+2} = \frac{1}{x^2} \left[ \sum_{n=1}^{\infty} \frac{x^n}{n} - x - \frac{x^2}{2} \right] = -\frac{1}{x^2} \left[ \ln(1-x) + x + \frac{x^2}{2} \right].$$

Finalement, la somme est nulle si x = 0 et, pour  $x \neq 0$ ,

$$\sum_{n=1}^{\infty} \frac{x^n}{n(n+2)} = \frac{1}{2} \left( \left( \frac{1}{x^2} - \frac{1}{2} \right) \ln(1-x) + \left( \frac{1}{x} + \frac{1}{2} \right) \right).$$

• On a:

$$|a_n|^{1/n} = \frac{1}{n^{1/n}} \left| \cos \left( \frac{2\pi}{3} n \right) \right|^{1/n}.$$

Or,

$$n^{1/n} \longrightarrow 1$$
 puisque  $\ln n^{1/n} = \frac{1}{n} \ln n \longrightarrow 0$  lorsque  $n \to \infty$ ,

et

$$\limsup_{n \to \infty} \left| \cos \left( \frac{2\pi}{3} n \right) \right|^{1/n} = 1 \quad \text{puisque} \quad \cos \left( \frac{2\pi}{3} n \right) = 1 \quad \text{pour tout} \quad n \in 3\mathbb{N}.$$

Donc  $\limsup |a_n|^{1/n} = 1$ , de sorte que R = 1. Soit  $f: ]-1,1[ \to \mathbb{R}$  la somme de la série entière. Alors, f est dérivable, et sa dérivée satisfait

$$f'(x) = \sum_{n=1}^{\infty} \cos\left(\frac{2n\pi}{3}\right) x^{n-1} = \sum_{n=1}^{\infty} \operatorname{Re}\left(j^n\right) x^{n-1} = \operatorname{Re}\left(j\sum_{n=1}^{\infty} (jx)^{n-1}\right) = \operatorname{Re}\left(\frac{j}{1-jx}\right),$$

où  $j:=e^{2i\pi/3}$ . Rappelons que  $\bar{j}=j^2,$  que  $j^3=1$  et que  $1+j+j^2=0.$  On a alors :

$$f'(x) = \Re\left(\frac{j(1-j^2x)}{(1-jx)(1-j^2x)}\right) = \Re\left(\frac{j-x}{1+x+x^2}\right) = -\frac{1}{2}\frac{2x+1}{x^2+x+1}.$$

On en déduit que

$$f(x) = -\frac{1}{2} \int_0^x \frac{2t+1}{t^2+t+1} dt = -\frac{1}{2} \ln (x^2+x+1).$$

# Solution de l'exercice 6

• D'après l'exercice 4, on a :

$$\sum_{n=0}^{\infty} \frac{n}{2^n} = \frac{x}{(1-x)^2} \quad \text{avec} \quad x = \frac{1}{2}, \quad \text{donc} \quad \sum_{n=0}^{\infty} \frac{n}{2^n} = 2.$$

• D'après l'exercice 4, on a :

$$\sum_{n=0}^{\infty} \frac{n^2}{2^n} = \frac{x^2 + x}{(1-x)^3} \quad \text{avec} \quad x = \frac{1}{2}, \quad \text{donc} \quad \sum_{n=0}^{\infty} \frac{n^2}{2^n} = 6.$$

• On a:

$$\sum_{n=0}^{\infty} \frac{n^2 - 3n + 2}{2^n} = \sum_{n=0}^{\infty} \frac{n^2}{2^n} - 3\sum_{n=0}^{\infty} \frac{n}{2^n} + 2\sum_{n=0}^{\infty} \frac{1}{2^n} = 6 - 3 \cdot 2 + 2\left(1 - \frac{1}{2}\right)^{-1} = 4.$$

## Solution de l'exercice 7

• La décomposition en éléments simples donne :

$$f(x) = \frac{1}{x-2} - \frac{1}{x-1} = -\frac{1}{2} \frac{1}{1-x/2} + \frac{1}{1-x} = -\frac{1}{2} \sum_{n=0}^{\infty} \left(\frac{x}{2}\right)^n + \sum_{n=0}^{\infty} x^n = \sum_{n=0}^{\infty} \left(1 - \frac{1}{2^{n+1}}\right) x^n.$$

• On a :

$$x^{2} - 5x + 6 = (x - 2)(x - 3) = 6\left(1 - \frac{x}{2}\right)\left(1 - \frac{x}{3}\right),$$

donc

$$g(x) = \ln \left(x^2 - 5x + 6\right)$$

$$= \ln 6 + \ln \left(1 - \frac{x}{2}\right) + \ln \left(1 - \frac{x}{3}\right)$$

$$= \ln 6 + \int_0^{x/2} \frac{1}{1 - t} dt + \int_0^{x/3} \frac{1}{1 - t} dt$$

$$= \ln 6 + \int_0^{x/2} \sum_{n=0}^{\infty} t^n dt + \int_0^{x/3} \sum_{n=0}^{\infty} t^n dt$$

$$= \ln 6 + \sum_{n=0}^{\infty} \frac{(x/2)^{n+1}}{n+1} + \sum_{n=0}^{\infty} \frac{(x/3)^{n+1}}{n+1}$$

$$= \ln 6 + \sum_{n=1}^{\infty} \left(\frac{1}{2^n} + \frac{1}{3^n}\right) \frac{x^n}{n}.$$

• On a, avec un rayon de convergence infini,

$$\cos u = \sum_{n=0}^{\infty} (-1)^n \frac{u^{2n}}{(2n)!} \quad \text{donc} \quad \cos t^2 = \sum_{n=0}^{\infty} (-1)^n \frac{t^{4n}}{(2n)!}$$

La fonction h est développable en série entière, avec rayon de convergence infini, et pour tout  $x \in \mathbb{R}$ ,

$$h(x) = \int_0^x \left( \sum_{n=0}^\infty (-1)^n \frac{t^{4n}}{(2n)!} \right) dt = \sum_{n=0}^\infty (-1)^n \left( \int_0^x \frac{t^{4n}}{(2n)!} dt \right) = \sum_{n=0}^\infty (-1)^n \frac{x^{4n+1}}{(2n)!(4n+1)}.$$

## Solution de l'exercice 8

• Si |t| < 1, on pose  $\theta := \arccos t \in ]0, \pi[$ , de sorte que

$$x^{2} - 2tx + 1 = x^{2} - 2x\cos\theta + 1 = (x - e^{i\theta})(x - e^{-i\theta}).$$

On écrit alors une décomposition en élémnts simples :

$$\frac{1}{x^2 - 2tx + 1} = \frac{a}{x - e^{i\theta}} + \frac{b}{x - e^{-i\theta}},$$

et par identification, on trouve

$$a = \frac{1}{2i\sin\theta} = -b.$$

Ainsi,

$$\frac{1}{x^2 - 2tx + 1} = \frac{1}{2i\sin\theta} \left( \frac{1}{x - e^{i\theta}} - \frac{1}{x - e^{-i\theta}} \right)$$

$$= \frac{1}{2i\sin\theta} \left( -\frac{e^{-i\theta}}{1 - xe^{-i\theta}} + \frac{e^{i\theta}}{1 - xe^{i\theta}} \right)$$

$$= \frac{1}{2i\sin\theta} \left( e^{i\theta} \sum_{n=0}^{\infty} e^{in\theta} x^n - e^{-i\theta} \sum_{n=0}^{\infty} e^{-in\theta} x^n \right)$$

$$= \frac{1}{2i\sin\theta} \sum_{n=0}^{\infty} \left( e^{i(n+1)\theta} - e^{-i(n+1)\theta} \right) x^n$$

$$= \sum_{n=0}^{\infty} \frac{\sin\left( (n+1)\theta \right)}{\sin\theta} x^n$$

où la troisième égalité est valide pour |x| < 1.

• Si t = 1, alors

$$\frac{1}{x^2 - 2xt + 1} = \frac{1}{(1 - x)^2} = \left(\frac{1}{1 - x}\right)' = \sum_{n=0}^{\infty} (n + 1)x^n.$$

• Si t = -1, alors

$$\frac{1}{x^2 - 2xt + 1} = \frac{1}{(1 - (-x))^2} = \sum_{n=0}^{\infty} (-1)^n (n+1) x^n.$$

• Si t > 1, on écrit  $t = \operatorname{ch} 0$  avec  $\theta > 0$ , et alors

$$x^{2} - 2tx + 1 = x^{2} - 2x \operatorname{ch} \theta + 1 = (x - e^{\theta})(x - e^{-\theta}).$$

On écrit alors une décomposition en élémnts simples :

$$\frac{1}{x^2 - 2tx + 1} = \frac{a}{x - e^{\theta}} + \frac{b}{x - e^{-\theta}},$$

et par identification, on trouve

$$a = \frac{1}{2 \operatorname{sh} \theta} = -b.$$

Ainsi,

$$\frac{1}{x^2 - 2tx + 1} = \frac{1}{2\operatorname{sh}\theta} \left( \frac{1}{x - e^{\theta}} - \frac{1}{x - e^{-\theta}} \right)$$

$$= \frac{1}{2\operatorname{sh}\theta} \left( -\frac{e^{-\theta}}{1 - xe^{-\theta}} + \frac{e^{\theta}}{1 - xe^{\theta}} \right)$$

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

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

$$= \sum_{n=0}^{\infty} \frac{\operatorname{sh}\left( (n+1)\theta \right)}{\operatorname{sh}\theta} x^n,$$

où la troisième égalité est valide pour  $|x| < e^{-\theta}$ .

• Si t < -1, on écrit xt = (-x)(-t), et on obtient le développement souhaité en s'appuyant sur le cas précédent.

## Solution de l'exercice 9

• Si  $\cos a = 0$ , la fonction f est définie sur  $\mathbb{R}$ . Si  $\cos a \neq 0$ , la fonction f est définie sur

$$\left]-\infty, \frac{1}{\cos a}\right[\cup \left]\frac{1}{\cos a}, \infty\right[.$$

Pour x dans le domaine de définition,

$$f'(x) = \frac{(1 - x\cos a)\sin a - (-\cos a)x\sin a}{(1 - x\cos a)^2} \left(1 + \left(\frac{x\sin a}{1 - x\cos a}\right)^2\right)^{-1}$$

$$= \frac{\sin a}{(1 - x\cos a)^2} \left(1 + \left(\frac{x\sin a}{1 - x\cos a}\right)^2\right)^{-1}$$

$$= \frac{\sin a}{(1 - x\cos a)^2 + (x\sin a)^2}$$

$$= \frac{\sin a}{x^2 - 2x\cos a + 1}.$$

D'après l'exercice 8, f' est développable en série entière et, pour tout  $x \in ]-1,1[$ ,

$$f'(x) = \sum_{n=0}^{\infty} \sin((n+1)a)x^{n}.$$

On peut alors intégrer terme à terme, et obtenir une série entière de même rayon de convergence :

$$f(x) = f(0) + \int_0^x f'(x) dx = \sum_{n=0}^\infty \sin((n+1)a) \frac{x^{n+1}}{n+1}.$$

• La fonction f est deux fois dérivable sur ]-1,1[, et l'on a :

$$f'(x) = \frac{2}{\sqrt{1-x^2}} \arcsin x \quad \text{et} \quad f''(x) = \frac{2x}{(1-x^2)^{3/2}} \arcsin x + \frac{2}{1-x^2} = \frac{x}{1-x^2} f'(x) + \frac{2}{1-x^2}.$$

Donc, pour  $x \in [-1,1[$ , on a le système

$$(\mathscr{S}) \quad \begin{cases} (1-x^2)f''(x) - xf'(x) = 2, \\ f(0) = f'(0) = 0. \end{cases}$$

D'après la théorie des équations différentielles, le système ( $\mathscr{S}$ ) détermine f= arcsin de manière unique. Cherchons maintenant la solution de ( $\mathscr{S}$ ) au voisinage de zéro, sous forme d'une série entière de rayaon de convergence R>0: pour |x|< R,

$$f(x) = \sum_{n=0}^{\infty} a_n x^n$$
,  $f'(x) = \sum_{n=1}^{\infty} n a_n x^{n-1}$ ,  $f''(x) = \sum_{n=2}^{\infty} n(n-1) a_n x^{n-2}$ .

En introduisant ces expressions dans l'équation différentielle, on obtient :

$$(1-x^2)\sum_{n=2}^{\infty}n(n-1)a_nx^{n-2}-x\sum_{n=1}^{\infty}na_nx^{n-1}=2,$$

soit

$$\sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} - \sum_{n=1}^{\infty} n(n-1)a_n x^n - \sum_{n=1}^{\infty} na_n x^n = 2,$$

soit

$$\sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} - \sum_{n=0}^{\infty} n^2 a_n x^n = 2,$$

soit encore

$$\sum_{n=0}^{\infty} (n+2)(n+1)a_{n+2}x^n - \sum_{n=0}^{\infty} n^2 a_n x^n = 2,$$

soit enfin

$$\sum_{n=0}^{\infty} ((n+2)(n+1)a_{n+2} - n^2 a_n) x^n = 2.$$

Puisque f(0) = 0,  $a_0$ . Puis, par unicité du développement en série entière de la fonction constante égale à 2, on obtient  $a_1 = 0$ ,  $a_2 = 1$ , puis

$$\forall n \in \mathbb{N}^*, \quad a_{n+2} = \frac{n^2}{(n+2)(n+1)}.$$

Il s'ensuit que les coefficients d'ordre impair sont tous nuls, et que

$$a_4 = \frac{2^2}{4 \cdot 3}, \quad a_6 = \frac{4^2}{6 \cdot 5} \cdot \frac{2^2}{4 \cdot 3}, \quad a_8 = \frac{6^2}{8 \cdot 7} \cdot \frac{4^2}{6 \cdot 5} \cdot \frac{2^2}{4 \cdot 3},$$

puis, inductivement,

$$a_{2n} = \frac{((2n-2) \times \dots \times 4 \times 2)^2}{(2n) \times (2n-1) \times \dots \times 4 \times 3} = \frac{2^{2n-1} ((n-1)!)^2}{(2n)!}.$$

La série entière

$$\sum_{n=1}^{\infty} \frac{2^{2n-1} ((n-1)!)^2}{(2n)!} x^{2n}$$

est solution du système  $(\mathscr{S})$  sur ]-R,R[, où R est le rayon de convergence, que nous calculons maintenant.

$$\left| \frac{2^{2n+1} (n!)^2 x^{2n+2}}{(2n+2)!} \frac{(2n)!}{2^{2n-1} ((n-1)!)^2} \right| = \frac{4x^2 n^2}{(2n+2)(2n+1)} \longrightarrow x^2 \quad \text{lorsque} \quad n \to \infty.$$

D'après la règle de d'Alembert, la série converge (absolument) pour |x| < 1 et diverge grossièrement pour |x| > 1. On a donc R = 1. En conclusion, f est déeloppable en série entière, et

$$\forall x \in ]-1,1[, \quad \arcsin^2 x = \sum_{n=1}^{\infty} \frac{2^{2n-1} ((n-1)!)^2}{(2n)!} x^{2n}.$$

## Solution de l'exercice 10

- (1) Faisons une récurrence sur p.
  - Pour p = 1,  $\lambda_1 = 1$ , donc la formule est satisfaite.

• Supposons la formule satisfaite à l'ordre p-1. Alors,

$$f_p(x) = \left(\sum_{k=1}^{p-1} (-1)^{p-1-k} \frac{k}{(p-1)!} C_{p-1}^k \frac{1}{x-k}\right) \frac{1}{x-p}.$$

Or, par décomposition en éléments simples,

$$\frac{1}{x-k} \frac{1}{x-p} = \frac{a}{x-k} + \frac{b}{x-p}.$$

Par identification, on trouve

$$a = -\frac{1}{p-k} = -b,$$

de sorte que

$$\frac{1}{x-k}\frac{1}{x-p} = -\frac{1}{(p-k)(x-k)} + \frac{1}{(p-k)(x-p)}.$$

Donc,

$$f_{p}(x) = \sum_{k=1}^{p-1} (-1)^{p-1-k} \frac{k}{(p-1)!} C_{p-1}^{k} \frac{1}{p-k} \left( \frac{1}{x-p} - \frac{1}{x-k} \right)$$

$$= -\sum_{k=1}^{p-1} (-1)^{p-1-k} \frac{k}{(p-1)!} C_{p-1}^{k} \frac{1}{p-k} \frac{1}{x-k}$$

$$+ \left( \sum_{k=1}^{p-1} (-1)^{p-1-k} \frac{k}{(p-1)!} C_{p-1}^{k} \frac{1}{p-k} \right) \frac{1}{x-p}$$

$$= \sum_{k=1}^{p-1} (-1)^{p-k} \frac{1}{(k-1)!(p-k)!} \frac{1}{x-k} + \left( \sum_{k=1}^{p-1} (-1)^{p-1-k} \frac{1}{(k-1)!(p-k)!} \right) \frac{1}{x-p}$$

$$= \sum_{k=1}^{p-1} (-1)^{p-k} \frac{k}{p!} C_{p}^{k} \frac{1}{x-k} + \left( \sum_{k=1}^{p-1} (-1)^{p-1-k} \frac{1}{(k-1)!(p-k)!} \right) \frac{1}{x-p}.$$

Reste à vérifier que

$$\frac{1}{(p-1)!} =: \lambda_p = \sum_{k=1}^{p-1} (-1)^{p-1-k} \frac{1}{(k-1)!(p-k)!}.$$

Or,

$$\begin{split} \sum_{k=1}^{p-1} (-1)^{p-1-k} \frac{(p-1)!}{(k-1)!(p-k)!} &= \sum_{k=0}^{p-2} (-1)^{p-2-k} \frac{(p-1)!}{k!(p-1-k)!} \\ &= -\sum_{k=0}^{p-2} (-1)^{p-1-k} C_{p-1}^k \\ &= -\left(\sum_{k=0}^{p12} (-1)^{p-1-k} C_{p-1}^k - 1\right) \\ &= -\left((1-1)^{p-1} - 1\right) &= 1. \end{split}$$

Il s'ensuit que

$$f_p(x) = \sum_{k=1}^p (-1)^{p-k} \frac{1}{(k-1)!(p-k)!} \frac{1}{x-k} = \sum_{k=1}^p \frac{\lambda_k}{x-k}.$$

(2) Par suite, pour tout  $x \in ]-1, 1[$ ,

$$f_p(x) = \sum_{k=1}^p (-1)^{p-k} \frac{k}{p!} C_p^k \left( -\frac{1}{k} \right) \frac{1}{1 - x/k}$$

$$= \frac{(-1)^p}{p!} \sum_{k=1}^p (-1)^{k+1} C_p^k \sum_{n=0}^\infty \left( \frac{x}{k} \right)^n$$

$$= \frac{(-1)^p}{p!} \sum_{n=0}^\infty \left( \sum_{k=1}^p (-1)^{k+1} \frac{C_p^k}{k^n} \right) x^n.$$

Solution de l'exercice 11 On a, sous forme matricielle,

$$\left(\begin{array}{c} a_{n+1} \\ b_{n+1} \end{array}\right) = \left[\begin{array}{cc} -1 & -2 \\ 3 & 4 \end{array}\right] \left(\begin{array}{c} a_n \\ b_n \end{array}\right),$$

d'où l'on tire que

$$\left(\begin{array}{c} a_n \\ b_n \end{array}\right) = A^n \left(\begin{array}{c} a_0 \\ b_0 \end{array}\right), \qquad \text{où} \qquad A := \left[\begin{array}{cc} -1 & -2 \\ 3 & 4 \end{array}\right].$$

Le calcul de  $a_n$  et  $b_n$  repose alors sur le calcul de  $A^n$ , qui peut se faire en diagonalisant A. On vérifie sans peine que les valeurs propres de A sont 1 et 2, et que A admet la famille

$$\mathscr{B} := \left\{ \left( \begin{array}{c} 1 \\ -1 \end{array} \right), \left( \begin{array}{c} 2 \\ -3 \end{array} \right) \right\}$$

pour base de vecteurs propres. On rappelle que, si  $\Lambda$  désigne la matrice de l'endomorphisme canoniquement associé à A dans la base  $\mathscr{B}$ , alors

$$\Lambda = \begin{bmatrix} 1 & 0 \\ 0 & 2 \end{bmatrix} = P^{-1}AP, \quad \text{où} \quad P = \begin{bmatrix} 1 & 2 \\ -1 & -3 \end{bmatrix}$$

est la matrice de passage de la base canonique à la base  $\mathcal{B}$ . Ainsi,  $A = P\Lambda P^{-1}$ , puis  $A^n = P\Lambda^n P^{-1}$ . Un calcul élémentaire donne

$$P^{-1} = \left[ \begin{array}{cc} 3 & 2 \\ -1 & -1 \end{array} \right],$$

puis

$$A^{n} = \begin{bmatrix} 1 & 2 \\ -1 & -3 \end{bmatrix} \begin{bmatrix} 1^{n} & 0 \\ 0 & 2^{n} \end{bmatrix} \begin{bmatrix} 3 & 2 \\ -1 & -1 \end{bmatrix} = \begin{bmatrix} 3 - 2^{n+1} & 2 - 2^{n+1} \\ -3 + 3 \cdot 2^{n} & -2 + 3 \cdot 2^{n} \end{bmatrix},$$

et on obtient alors

$$\begin{pmatrix} a_n \\ b_n \end{pmatrix} = A^n \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} 3 - 2^{n+1} \\ 3(2^n - 1) \end{pmatrix}.$$

Il s'ensuit que

$$\sum \frac{a_n}{n!} x^n = \sum \frac{3 - 2^{n+1}}{n!} x^n \quad \text{et} \quad \sum \frac{b_n}{n!} x^n = \sum \frac{3(2^n - 1)}{n!} x^n.$$

D'une part

$$\frac{3 - 2^{n+2}}{(n+1)!} \frac{n!}{3 - 2^{n+1}} = \frac{1}{n+1} \frac{3 - 2^{n+2}}{3 - 2^{n+1}} \longrightarrow 0 \quad \text{lorsque} \quad n \to \infty,$$

et d'autre part,

$$\frac{3(2^{n+1}-1)}{(n+1)!} \frac{n!}{3(2^n-1)} = \frac{1}{n+1} \frac{2^{n+1}-1}{2^n-1} \longrightarrow 0 \quad \text{lorsque} \quad n \to \infty,$$

de sorte que les rayons de convergences sont tous deux infinis. Enfin, pour tout  $x \in \mathbb{R}$ ,

$$\sum_{n=0}^{\infty} \frac{a_n}{n!} x^n = 3 \sum_{n=0}^{\infty} \frac{x^n}{n!} - 2 \sum_{n=0}^{\infty} \frac{(2x)^n}{n!} = 3e^x - 2e^{2x}$$

et

$$\sum_{n=0}^{\infty} \frac{b_n}{n!} x^n = 3 \left( \sum_{n=0}^{\infty} \frac{(2x)^n}{n!} - \sum_{n=0}^{\infty} \frac{x^n}{n!} \right) = 3 \left( e^{2x} - e^x \right).$$

**Solution de l'exercice 12** On cherche y(x) sous la forme

$$y(x) = \sum_{n=0}^{\infty} a_n x_n, \qquad x \in ]-R, R[.$$

En appliquant le théorème de dérivation terme à terme des séries entières, on doit avoir alors

$$y'(x) = \sum_{n=0}^{\infty} na_n x_{n-1}, \quad x \in ]-R, R[,$$

et l'équation différentielle s'écrit alors

$$3x\sum_{n=0}^{\infty} na_n x^{n-1} + (2-5x)\sum_{n=0}^{\infty} a_n x^n = x,$$

soit

$$\sum_{n=0}^{\infty} \left[ (3na_n + 2a_n)x^n - 5a_n x^{n+1} \right] = x,$$

soit encore,

$$\sum_{n=0}^{\infty} \left[ (3n+2)a_n x^n - 5a_{n+1} x^{n+2} \right] - 5a_0 x = x.$$

On en déduit que  $2a_0=0$ , que  $5a_1-5a_0=1$  et que, pour tout  $n\geq 2$ ,  $(3n+2)a_n-5a_{n-1}=0$ . Ainsi,

$$a_0 = 0,$$
  $a_1 = \frac{1}{5},$  puis  $a_n = \frac{5}{3n+2}a_{n-1} = \frac{5^{n-1}}{\prod\limits_{2 \le k \le n} (3k+2)} \cdot \frac{1}{5} = \frac{5^{n-2}}{\prod\limits_{2 \le k \le n} (3k+2)}.$ 

On obtient donc:

$$y(x) = \frac{1}{5}x + \sum_{n=2}^{\infty} \frac{5^{n-2}}{\prod_{2 \le k \le n} (3k+2)} x^n.$$

Puisque

$$\frac{a_{n+1}}{a_n} = \frac{5}{3(n+1)+2} \longrightarrow 0 \quad \text{lorsque} \quad n \to 0,$$

le rayon de convergence de la série entière est égal à l'infini.

#### Solution de l'exercice 13

- (1) La fonction f est le quotient de deux fonctions de classe  $\mathscr{C}^{\infty}$  sur  $I = ]-\pi/2, \pi/2[$  dont le dénominateur ne s'annule pas (sur cet intervalle). C'est donc elle-même une fonction de classe  $\mathscr{C}^{\infty}$  sur I. Considérons la propriété
  - $(\mathscr{P}_n)$  Il existe un polynôme  $P_n$  à coefficients dans  $\mathbb{N}$  tel que  $f^{(n)} = P_n \circ f$  sur I.

Il est clair que  $(\mathscr{P}_0)$  est vraie, avec  $P_0 = X$ . On remarque que, puisque  $f' = 1 + f^2$ , la propriété  $(\mathscr{P}_1)$  est aussi vraie, avec  $P_1 = 1 + X^2$ . Supposons maintenant la propriété  $(\mathscr{P}_k)$  vraie pour tout  $k \in \{1, \ldots, n\}$ , avec  $n \geq 1$ , et montrons que  $(\mathscr{P}_{n+1})$  est encore vraie. On a :

$$f^{(n+1)} = (1+f^2)^{(n)}$$

$$= (f^2)^{(n)}$$

$$= \sum_{k=0}^{n} C_n^k f^{(k)} f^{(n-k)}$$

$$= \sum_{k=0}^{n} C_n^k (P_k \circ f) (P_{n-k} \circ f)$$

$$= \left(\sum_{k=0}^{n} C_n^k P_k P_{n-k}\right) \circ f,$$

où la troisième égalité résulte de la formule de Leibniz. On a donc bien  $f^{(n+1)} = P_{n+1} \circ f$ , où le polynôme

$$P_{n+1} := \sum_{k=0}^{n} C_n^k P_k P_{n-k}$$

est à coefficients dans IN d'après l'hypothèse de récurrence.

(2) D'après la formule de Taylor avec reste intégral, pour tout  $x \in I$ ,

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(0)}{k!} x^{k} + \int_{0}^{x} \frac{(x-t)^{n}}{n!} f^{(n+1)}(t) dt.$$

La fonction tangente étant impaire, seuls les termes d'ordre impair de la partie polynômiale sont non nuls, et il suffit de considérer la dernière formule pour  $x \in [0, \pi/2[$ . D'après la question (1),  $f^{(k)}(u) = P_k(\operatorname{tg} u) \geq 0$  pour tout  $u \in [0, \pi/2[$ . Par conséquent, pour  $x \in [0, \pi/2[$ ,

$$\int_0^x \frac{(x-t)^n}{n!} f^{(n+1)}(t) \, \mathrm{d}t \ge 0,$$

et la suite des sommes partielles de la série de MacLaurin de f satisfait :

$$\sum_{k=0}^{n} \frac{f^{(k)}(0)}{k!} x^{k} = f(x) - \int_{0}^{x} \frac{(x-t)^{n}}{n!} f^{(n+1)}(t) dt \le f(x).$$

Cette suite, qui est croissante (puisque les termes  $(f^{(k)}(0)x^k)/(n!)$  sont positifs), est donc majorée. On en déduit qu'elle est convergente. Ainsi, la série de MacLaurin de f est convergente pour tout  $x \in I$ , de sorte que son rayon de convergence est supérieur où égal à  $\pi/2$ .

(3) Posons

$$a_n := \frac{f^{(n)}(0)}{n!} \quad (n \in \mathbb{N}) \qquad \text{et} \qquad g(x) := \sum_{n=0}^{\infty} a_n x^n \quad \left(x \in \left] - \frac{\pi}{2}, \frac{\pi}{2} \right[\right).$$

On a vu que, pour tout  $n \in \mathbb{N}^*$ ,

$$P_{n+1} = \sum_{k=0}^{n} C_n^k P_k P_{n-k}.$$

En divisant cette équation par n! et en l'évaluant en tg 0 = 0, on obtient

$$\frac{P_{n+1}(\operatorname{tg} 0)}{n!} = \sum_{k=0}^{n} \frac{P_k(\operatorname{tg} 0)}{k!} \frac{P_{n-k}(\operatorname{tg} 0)}{(n-k)!}, \quad \text{soit} \quad (n+1)a_{n+1} = \sum_{k=0}^{n} a_k a_{n-k}.$$

Tous les coefficients de la série de MacLaurin sont donc donnés par cette dernière relation, avec les valeurs initiales  $a_0 = 0$  et  $a_1 = 1$ . Vérifions que f coïncide avec la somme de sa série de MacLaurin sur l'intervalle I. On a :

$$g'(x) = \sum_{n=0}^{\infty} (n+1)a_{n+1}x^{n}$$

$$= 1 + \sum_{n=1}^{\infty} \left(\sum_{k=0}^{n} a_{k}a_{n-k}\right) x^{n}$$

$$= 1 + \sum_{n=0}^{\infty} \left(\sum_{k=0}^{n} a_{k}a_{n-k}\right) x^{n}$$

$$= 1 + \sum_{n=0}^{\infty} \left(\sum_{k=0}^{n} (a_{k}x^{k})(a_{n-k}x^{n-k})\right).$$

La dernière double somme apparaît comme le produit de Cauchy de la série  $\sum a_n x^n$  avec ellemême, et on en déduit que  $g'(x) = 1 + g^2(x)$ . De plus,  $g(0) = a_0 = 0$ . Pour  $x \in I$ , posons alors

$$h(x) := \operatorname{arctg}(g(x)).$$

La fonction h est dérivable sur I, et pour tout  $x \in I$ ,

$$h'(x) = \frac{g'(x)}{1 + g^2(x)} = 1,$$

et en intégrant, on obtient h(x) = h(0) + (x - 0) = x. Ainsi, pour tout  $x \in I$ ,  $g(x) = \operatorname{tg} x = f(x)$ . La fonction tangente est donc développable en série entière à l'origine, et coïncide avec sa série de MacLaurin pour tout  $x \in I$ . Comme g(x) = f(x) tend vers l'infini lorsque x tend vers  $\pi/2$  par valeurs inférieures, on voit que le rayon de convergence est inférieur ou égal à  $\pi/2$ , donc en fait égal à  $\pi/2$ .

(4) On sait déjà que  $a_0 = a_2 = a_4 = a_6 = 0$  et que  $a_1 = 1$ . La relation  $(n+1)a_{n+1} = \sum_{k=0}^{n} a_k a_{n-k}$ , valable pour tout  $n \in \mathbb{N}^*$ , permet d'obtenir :

$$a_3 = \frac{1}{3}, \qquad a_5 = \frac{2}{15} \qquad a_7 = \frac{17}{315}.$$

(5) Pour tout  $x \in \mathbb{R}$ ,

$$\operatorname{th} x = \frac{\operatorname{sh} x}{\operatorname{ch} x} = \frac{e^x - e^{-x}}{e^x + e^{-x}} = \frac{e^{-i(ix)} - e^{i(ix)}}{e^{-i(ix)} + e^{i(ix)}} = \frac{-2i\sin(ix)}{2\cos(ix)} = \frac{1}{i}\operatorname{tg}(ix),$$

et donc, pour tout  $x \in I$ ,

th 
$$x = \frac{1}{i} \sum_{n=0}^{\infty} a_{2n+1} (ix)^{2n+1} = \sum_{n=0}^{\infty} (-1)^n a_{2n+1} x^{2n+1}.$$

Le rayon de convergence de cette série entière est bien sûr encore égal à  $\pi/2$ .