
La suite (un) est une suite arithmétique de raison r.
1. u5 = 7, r = 2.
Calculer u1, u25, u100.
2. u3 = 12, u8 = 0.
Calculer r, u0, u18.
3. u7 = [image: image1.png][SCRIEN)

, u13 = [image: image2.png]

.
Calculer u0.

[image: image3.png]

 Exercice 2

La suite (un) est une suite géométrique de raison b.
1. u1 = 3, b = -2.
Calculer u4, u8, u12.
2. u3 = 2, u7 = 18.
Calculer u0, u15, u20.

[image: image4.png]

 Exercice 3

Une suite arithmétique (un) est telle que u2 + u3 + u4 = 15 et u6 = 20.
Calculer u0 et la raison.

[image: image5.png]

 Exercice 4

Déterminer sept nombres impairs consécutifs dont la somme est 7³.

[image: image6.png]

 Exercice 5

Une suite arithmétique (un) de raison 5 est telle que u0 = 2
et, n étant un nombre entier, [image: image7.png]3 u;=6458

Calculer n.

[image: image8.png]

 Exercice 6

Déterminer quatre termes consécutifs d'une suite arithmétique sachant que leur somme est 12 et la somme de leur carré est 116.

[image: image9.png]

 Exercice 7

Une suite géométrique v est croissante et ses termes sont strictement négatifs.
1. Justifier que la raison b de la suite est telle que 0 < b < 1.
2. On suppose que v1v3 = [image: image10.png]o | s

et v1 + v2 + v3 = [image: image11.png]

.
Calculer v1, v2, v3 et b.

[image: image12.png]

 Exercice 8

Calculer les sommes S et S'.
S = 2 + 6 + 18 + ... + 118 098
S' = 2 + [image: image13.png]Wl
3

el
3

_2
59049

[image: image14.png]

 Exercice 9

Au cours d'une bourse aux livres, un manuel scolaire perd chaque année 12% de sa valeur. Un livre a été acheté neuf en 1985, il coûtait alors 150F. Quel est son prix à la bourse aux livres de 1990 ? de 1995 ?

[image: image15.png]

 Exercice 1

1. La suite un est arithmérique de raison r, donc pour tous entiers naturels n et p, un = u p + (n - p)r.
Donc : u1 = u5 + (1 - 5)r = 7 - 4 × 2 = 7 - 8 = -1
u25 = u5 + (25 - 5)r = 7 + 20 × 2 = 7 + 40 = 47
u100 = u5 + (100 - 5)r = 7 + 95 × 2 = 7 + 190 = 197

2. La suite un est arithmérique de raison r, donc pour tout entier naturel n, un = u 0 + nr.
Or, u3 = 12 et u3 = u0 + 3r, donc : u0 + 3r = 12 ;
u8 = 0 et u8 = u0 + 8r donc u0 + 8r = 0.
Résolvons le système : [image: image16.png]

Ce qui nous donne [image: image17.png]

et [image: image18.png]

Et donc u18 = u0 + 18r = -24

3. u7 = u0 + 7r donc u0 + 7r = 7/2
et u13 = u0 + 13r donc u0 + 13r = 13/2.
Résolvons le système : [image: image19.png]

Ce qui nous donne u0 = 0 (et r = 1/2).

[image: image20.png]

 Exercice 2

1. La suite (un) est une suite géométrique de raison b, donc pour tous entiers natruels n et p, un = up bn - p.
u4 = u1 × b4 - 1 = 3 × (-2)3 = - 24
u8 = u1 × b8 - 1 = 3 × (-2)7 = -384
u12 = u1 × b12 - 1 = 3 × (-2)11 = -6 144

2. La suite (un) est une suite géométrique de raison b, donc pour tout enteir naturel n, un = u0 bn.
Or, u3 = 2, donc u0 b3 = 2
et u7 = 18, donc u0 b7 = 18.
D'où : [image: image21.png]

soit : b4 = 9
Donc : b² = 3
Donc : b = -[image: image22.png]

3 ou b = [image: image23.png]

3.

Si b = [image: image24.png]

3 :
[image: image25.png]22 1

Up=}3=373= 0

[image: image26.png]W33

2x36

(V)18

15
ugXb 458

[image: image65.png]

Si b = -[image: image27.png]

3 :
[image: image28.png]

[image: image29.png]

[image: image30.png]B = avExat=—13122/3

1150 = ugXB?

[image: image31.png]

 Exercice 3

(un) est une suite arithmétique de raison r, donc pour tout entier naturel n, un = u0 + nr.
Donc : u2 + u3 + u4 = 15 [image: image32.png]

u0 + 2r + u0 + 3r + u0 + 4r = 15 [image: image33.png]

3u3 = 15 [image: image34.png]

u0 + 3r = 5
Et u6 = 20 donc u0 + 6r = 20.
D'où le système : [image: image35.png]

Ce qui nous donne : u0 = -10 et r = 5
Donc : pour tout entier naturel n, un = -10 + 5n.

[image: image36.png]

 Exercice 4

Un nombre impair est un nombre de la forme 2n + 1 où n est un entier naturel.
Donc on peut traduire l'énoncé par :
2n + 1 + (2n + 3) + (2n + 5) + (2n + 7) + (2n + 9) + (2n + 11) + (2n + 13) = 7³
ce qui équivaut à : 14n + 49 = 7³
soit : 2n + 7 = 7²
D'où : n = 21

Les sept nombres impairs cherchés sont donc : 43; 45; 47; 49; 51; 53 et 55.

[image: image37.png]

 Exercice 5

(un) est une suite arithmétique de raison 5 et de premier terme u0 = 2, donc :
pour tout entier naturel n, un = u0 + 5n = 2 + 5n.
D'où : u3 = 2 + 5 × 3 = 17.

On sait que [image: image38.png]3 u;=6458

, donc :
[image: image39.png]456

[image: image40.png]

[image: image41.png]—19n45n<—38—10n

[image: image42.png]

[image: image43.png]

[image: image44.png]3 u;=6458

L'équation admet donc deux solutions :[image: image45.png]

Or n étant un entier, la seule solution possible est n = 50.

L'entier cherché est 50.

Rappel : la somme des termes d'une suite arithmétique est donnée par : nombre de termes × (premier terme + dernier terme)/2.

[image: image46.png]

 Exercice 6

Soit a,b,c et d les quatre termes .Alors a + b +c +d = 12 et a²+b²+c²+d² = 116.
Or b = a + r , c =a + 2r et d = a +3r.Donc on peut écrire a + b +c +d = 12 [image: image47.png]

4a +6r = 12 et a²+b²+c²+d² = 116 [image: image48.png]

2a² + 6ar +7r² = 58.
Résolvons le système 2a² + 6ar +7r² = 58 et 4a +6r = 12.
On trouve deux couples solutions : {{a=-3,r=4},{a=9,r=-4}}

[image: image49.png]

 Exercice 7

1. Si b est inférieur à 0 alors la suite est non monotone. Si b est supérieur à 1 alors la suite est décroissante donc 0 < b < 1. 2. B est différent de 0 sinon v1v3 = 0.
Or v1v3 = 4 /9.
D'où v1v3 = (v2/b)×v2×b = (v2)² = 4/9
D'où v2 = -2 / 3 car v est croissante et ses termes sont strictement négatifs.
v1 + v2 + v3 = [image: image50.png]

 INCLUDEPICTURE "http://www.ilemaths.net/smb/equivaut.gif" * MERGEFORMATINET [image: image51.png]

v2 /b + v2 + v2 ×b= -19/9 [image: image52.png]

(-2/3)/b +(-2/3) + (-2/3)b = -19/9.
[image: image53.png]

(-2/3)b^2 +(-2/3)b +(-2/3) = -19/9b
ce qui donne b[image: image54.png]

2/3 car 0 < b < 1.

[image: image55.png]

 Exercice 8

[image: image66.png]

S = 2 + 6 + 18 + ... + 118 098
Soit (Un)avec n appartenant à N défini par : u0 = 2 et un+1 = 3un
D'où S = u0 × (1 - 3n+1)/(1-3)
Déterminons n tel que un = 118 098
un = u0 × 3n [image: image56.png]

118 098 = 2 × 3n [image: image57.png]

59049 = 3n [image: image58.png]

n= 10 (on peut le trouver en faisant ln(58049)/ln(3))
D'où S = 59048

S' = 2 + [image: image59.png]Wl
3

el
3

_2
59049

Soit (Un)avec n appartenant à N défini par : u0 = 2 et un+1 = 1/3un
D'où S = u0 × (1 - (1/3)n+1)/(1-(1/3))
Déterminons n tel que un = 2/59049
un = u0 × (1-3)n [image: image60.png]

2/59049= 2 × (1/3)n [image: image61.png]

2/59049/2 = (1/3)n [image: image62.png]

n= 10 (on peut le trouver en faisant ln(2/59049/2)/ln(1/3)
S=[image: image63.png]

[image: image64.png]

 Exercice 9
Traduisons cette énoncé par une suite (Un) avec n appartenant à [1985 ; +� INCLUDEPICTURE "http://www.ilemaths.net/smb/infini.gif" * MERGEFORMATINET ��� [définie par : u1985 = 150 et un-1985 = u1985×(88/100)n-1985 . �U1990 = 150 × (88/100)5 � INCLUDEPICTURE "http://www.ilemaths.net/smb/environegal.gif" * MERGEFORMATINET ���79,16 Fr �U1995 = 150 × (88/100)10 � INCLUDEPICTURE "http://www.ilemaths.net/smb/environegal.gif" * MERGEFORMATINET ���41.78 Fr

[image: image67.png]

[image: image68.png]23x38=13122V3

_1242039890.bin

