Suites Réelles

www.eleves.ens.fr/home/yhuang

11.1 Exercices

- 1) Soit $(x_n)_{n\in\mathbb{N}}$ une suite réelle bornée telle que $x_n+\frac{x_{2n}}{2} \longrightarrow 1$. Montrer que $\lim_{n\to+\infty} x_n=\frac{2}{3}$.
- 2) Soit $(u_n)_{n\in\mathbb{N}}$ une suite réele. LASSE:
- i) cette suite est convergente;
- ii) cette suite est bornée et admet une seule valeur d'adhérence.
- 3) Montrer que la suite $x_n = \sin x_n$ est convergente. On pourra montrer qu'elle est de Cauchy.
- 4) Montrer qu'une suite convergente dans \mathbb{Z} est stationnaire.
- 5) Suites homographiques.
- 6) Densité modulo 1 avec:
- i) (u_n) diverge et $\Delta(u_n)$ tend vers 0;
- ii) $\Delta(u_n)$ diverge et $\Delta(\Delta(u_n))$ tend vers 0.
- 7) Montrer qu'une suite à valeurs dans $\mathbb Z$ est convergente ssi elle est stationnaire.
- 8) Soit $(u_n)_{n\in\mathbb{Z}}$ une suite convergente. La suite $(E(u_n))_{n\in\mathbb{N}}$ est-elle convergente?

11.2 Produit de Cauchy

Soient deux suites réelles convergente $(u_n)_{n\in\mathbb{N}} \xrightarrow[n\to+\infty]{} u \in \mathbb{R}$ et $(v_n)_{n\in\mathbb{N}} \xrightarrow[n\to+\infty]{} v \in \mathbb{R}$. Chercher $\lim_{n\to+\infty} \frac{1}{n+1}(u_0v_n + u_1v_{n-1} + \cdots + u_nv_0)$.

11.3 Suite extraite d'une suite de Cauchy

- 1) Montrer que toute suite extraite d'une suite de Cauchy est encore de Cauchy.
- 2) Montrer que de toute suite de Cauchy $(x_n)_{n\in\mathbb{N}}$ on peut extraire une sous-suite telle que $\forall p \in \mathbb{N}, \forall q \in \mathbb{N}, q \geq p, |x_{n_p} x_{n_q}| \leq \frac{1}{2^p}$.

11.4 Suite divergente de pas tendant vers 0

Pour une suite réelles (u_n) , on définit sa suite différence $\Delta_n = u_n - u_{n+1}$.

Soit (u_n) une suite croissante tendant vers ∞ , et on suppose de plus que Δ_n tend vers 0. Montrer alors l'ensemble $A := \{u_n - E(u_n) | n \in \mathbb{N}\}$ est dense dans [0,1].

On considère ensuite la suite différence de la suite différence (notée Δ^2)...

11.5 lim sup et lim inf

On définit la lim sup et la lim inf. Montrer que pour une suite réelle de pas tendant vers 0, l'ensemble de ses valeurs d'adhérences est [lim inf, lim sup].

On pourra commencer par montrer que cet ensemble est un intervalle.

11.6 Compactifié d'Alexandrov de \mathbb{R}

Montrer qu'une suite réelle positive admet ou bien une sous-suite convergente vers un nombre réel, ou bien une sous-suite tendant vers $+\infty$.

11.7 Autour du théorème de Cesaro

- 0) Montrer que si $(p_n)_{n\in\mathbb{N}}$ est une suite réelle de limite $p\in\mathbb{R}$, alors $\lim_{n\to\infty} {}^{n+1}\sqrt{p_0p_1\dots p_n}=p$.
- 1) Transformation de Toeplitz, une CNS.
- 2) Applications.

11.8 Nombre d'or

- 1) Justifier les convergences, puis montrer que $\sqrt{1+\sqrt{1+\sqrt{1+\dots}}}=1+\frac{1}{1+\frac{1}{1+\dots}}$. On pourra penser à construire une suite (définie par récurrence) croissante et majorée par exemple.
- 2) Trouver cette valeur.
- 3*) Discuter la convergence de $\sqrt{a_1 + \sqrt{a_2 + \sqrt{a_3 + \dots}}}$ selon la valeur de $\limsup_{t \to \infty} \frac{\log \log a_n}{n}$.

11.9 Suites adjacentes

Soit u_0 un nombre naturel, et on considère la suite définie (par récurrence) par $u_{n+1} = u_n^2 + 1$. Montrer qu'il existe un nombre réel α tel que $u_n = E[\alpha^{2^n}]$.

On pourra penser au théorème de segments emboîtés ou méditer sur le titre de l'exercice.

11.10 "Que faire si on n'a rien préparé pour sa colle?" -W.W.

On sort le lemme sous-additif...

On dit qu'une suite réelles est sous-additive si $\forall (n,m) \in \mathbb{N}^2, u_{n+m} \leq u_n + u_m$. Montrer que si $(u_n)_{n \in \mathbb{N}}$ est sous-additive, alors ou bien la suite $\frac{u_n}{n}$ décroît vers $-\infty$, ou bien la limite de la suite $\frac{u_n}{n}$ existe.

11.11 Développement en série de Engel

11.12 Fractions continues

cf. J.W.S. Cassels...

11.13 Suite de Perrin

On définit par récurrence la suite (u_n) par: $u_0 = 3, u_1 = 0, u_2 = 2$ et $u_{n+3} = u_{n+1} + u_n$ pour tout $n \in \mathbb{N}$.

- 1) Montrer que $2|u_{2k}$ si $k \in \mathbb{N}$.
- 2) Montrer que plus généralement, $p|u_{pk}$ pour tout p premier et k entier naturel.