

Devoir Libre N°6

Pour le mardi 5 décembre 2006

Exercice 1 Soit p un entier naturel supérieur ou égal à 2 fixé.

Pour tout $n \in \mathbb{N}^*$, on pose $u_n = \frac{1}{(n+p)}$ et $S_n = \sum_{k=1}^n u_k$.

1. (a) Montrer que $\forall n \in \mathbb{N}^*$, $u_n = \frac{(n+p)u_n - (n+p+1)u_{n+1}}{p-1}$.
 (b) En déduire que $S_n = \frac{1}{p-1} [1 - (n+p+1)u_{n+1}]$.
2. On pose $v_n = (n+p)u_n$.
 (a) Montrer que la suite (v_n) est décroissante.
 (b) En déduire que (v_n) converge et que sa limite, notée λ , est positive ou nulle.
3. Déduire des questions précédentes la limite de la suite (S_n) .
4. On suppose, dans cette question seulement, que $\lambda > 0$.
 (a) Montrer que $\lim_{n \rightarrow +\infty} n u_n = \lambda$.
 (b) En déduire que $\exists n_0 \in \mathbb{N}^* : \forall n \geq n_0, u_n \geq \frac{\lambda}{2n}$.
 (c) Etablir que $\forall x > -1, x \geq \ln(1+x)$.
 En déduire que $\forall n \geq n_0, \sum_{k=n_0}^n \frac{1}{k} \geq \ln(n+1) - \ln(n_0)$.
 (d) Conclure que $\lim_{n \rightarrow +\infty} S_n = +\infty$.
5. En comparant les résultats des questions 2, 3 et 4, déterminer la valeur de λ , puis celle de la limite de la suite (S_n) .
6. Ecrire un programme Maple calculant une valeur approchée de S_n pour des valeurs de n et p données.

Transposez ce programme sur votre calculatrice et remplissez le tableau suivant.

	S_{10}	S_{20}	S_{30}	S_{40}	S_{50}
$p = 2$					
$p = 5$					

Contrôler votre réponse à la question 5 (expliquer).

Exercice 2

Pour $n \in \mathbb{N}$, calculer le nombre de triplets $(a, b, c) \in \mathbb{N}^3$ tels que $a + b + c = n$.

Par exemple, pour $n = 2$, il y a 6 triplets qui sont :

$$(2, 0, 0), (1, 1, 0), (1, 0, 1), (0, 1, 1), (0, 2, 0), (0, 0, 2)$$