

Informations importantes

- L'usage de la calculatrice est interdit.
- Le barème donné est susceptible d'être modifié.
- Les résultats non justifiés ne sont pas pris en compte.
- La présentation, la qualité de la rédaction et la rigueur de raisonnement comptent pour une part importante dans la note.

Exercice 1 - Suites et sommes (12 points)

1. (a) Soit $N \in \mathbb{N}^*$. Expliciter, à l'aide d'un télescopage, la somme $\sum_{k=1}^N (\sqrt{k+1} - \sqrt{k})$.
- (b) Soit $k \in \mathbb{N}$. Écrire $\sqrt{k+1} - \sqrt{k}$ sous forme d'une fraction de type $\frac{1}{A(k)}$ où l'expression $A(k)$ est à déterminer.
- (c) En déduire que :
- $$(\star) \forall k \in \mathbb{N}^*, \frac{1}{\sqrt{k+1}} \leq 2(\sqrt{k+1} - \sqrt{k}) \leq \frac{1}{\sqrt{k}}.$$

Ce résultat pourra servir dans les questions 2 et 3.

2. On pose pour tout entier naturel n non nul,

$$S_n = \sum_{k=1}^n \frac{1}{\sqrt{k}}.$$

- (a) En utilisant la question 1, démontrer que :

$$\forall n \in \mathbb{N}^*, S_n \geq 2\sqrt{n+1} - 2.$$

- (b) En remarquant que $S_n = 1 + \sum_{k=2}^n \frac{1}{\sqrt{k}}$ et en utilisant la question 1, démontrer que :

$$\forall n \in \mathbb{N}^*, S_n \leq 2\sqrt{n} - 1.$$

- (c) En déduire un encadrement de $\frac{S_n}{2\sqrt{n}}$ pour tout $n \in \mathbb{N}^*$.

- (d) Déduire de cet encadrement une suite équivalente à $(S_n)_n$ lorsque n tend vers $+\infty$.

3. On pose alors pour tout entier $n \in \mathbb{N}^*$,

$$w_n = S_n - 2\sqrt{n} \quad \text{et} \quad u_n = w_n - \frac{1}{\sqrt{n}}.$$

- (a) Démontrer que les suites $(u_n)_n$ et $(w_n)_n$ sont adjacentes.

- (b) En déduire qu'il existe une constante réelle ℓ et une suite $(\varepsilon_n)_n$ telles que

$$S_n = 2\sqrt{n} + \ell + \varepsilon_n \quad \text{et} \quad \lim_{n \rightarrow +\infty} \varepsilon_n = 0.$$

Rédiger sur une nouvelle copie les exercices 2 et 3

Exercice 2 - Ensembles(4 points)

Soient A , B et C trois ensembles.

1. L'assertion $C \subset (A \cup B) \implies (C \subset A \text{ ou } C \subset B)$ est-elle vraie? Justifier.
2. Démontrer l'implication : $A \cup B = B \cap C \implies A \subset B \subset C$.

Exercice 3 - Inéquations - Applications(4 points)

1. Résoudre dans \mathbb{R} l'inéquation $(E) : |2 - x^2| \leq 1$.
2. Soit $f : \mathbb{R} \rightarrow \mathbb{R}$. Déterminer l'image réciproque $f^{-1}(\{2; 3\})$ de l'ensemble $\{2; 3\}$ par f .
 $x \mapsto [x]$