Limite d'une suite - Terminale S

Exercices corrigés en vidéo avec le cours sur jaicompris.com

Reconnaitre les formes indéterminées

Dans chaque cas, on donne la limite de u_n et v_n .

Déterminer si possible, $\lim_{n \to +\infty} (u_n + v_n)$ et $\lim_{n \to +\infty} (u_n - v_n)$.

a) $\begin{cases} \lim_{n \to +\infty} u_n = +\infty \\ \lim_{n \to +\infty} v_n = +\infty \end{cases}$ b) $\begin{cases} \lim_{n \to +\infty} u_n = +\infty \\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$ c) $\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$ d) $\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = -4 \end{cases}$

a)
$$\begin{cases} \lim_{n \to +\infty} u_n = +\infty \\ \lim_{n \to +\infty} v_n = +\infty \end{cases}$$

b)
$$\begin{cases} \lim_{n \to +\infty} u_n = +\infty \\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$$

c)
$$\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$$

d)
$$\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = -4 \end{cases}$$

Dans chaque cas, on donne la limite de u_n et v_n . u_n

Déterminer si possible, $\lim_{n \to +\infty} (u_n \times v_n)$ et $\lim_{n \to +\infty} \frac{u_n}{v_n}$.

a) $\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = +\infty \end{cases}$ b) $\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = -3 \end{cases}$ c) $\begin{cases} \lim_{n \to +\infty} u_n = 3 \\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$ d) $\begin{cases} \lim_{n \to +\infty} u_n = 0 \\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$

a)
$$\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = +\infty \end{cases}$$

b)
$$\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = -3 \end{cases}$$

c)
$$\begin{cases} \lim_{n \to +\infty} u_n = 3\\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$$

d)
$$\begin{cases} \lim_{n \to +\infty} u_n = 0\\ \lim_{n \to +\infty} v_n = -\infty \end{cases}$$

Dans chaque cas, on donne la limite de u_n et v_n et le signe de v_n .

Déterminer si possible, $\lim_{n \to +\infty} (u_n \times v_n)$ et $\lim_{n \to +\infty}$

a)
$$\begin{cases} \lim_{n \to +\infty} u_n = -\infty \\ \lim_{n \to +\infty} v_n = 0 \\ v_n > 0 \end{cases}$$
 b)
$$\begin{cases} \lim_{n \to +\infty} u_n = -4 \\ \lim_{n \to +\infty} v_n = 0 \\ v_n < 0 \end{cases}$$
 c)
$$\begin{cases} \lim_{n \to +\infty} u_n = 0 \\ \lim_{n \to +\infty} v_n = 0 \\ v_n > 0 \end{cases}$$

b)
$$\begin{cases} \lim_{n \to +\infty} u_n = -4 \\ \lim_{n \to +\infty} v_n = 0 \\ v_n < 0 \end{cases}$$

c)
$$\begin{cases} \lim_{n \to +\infty} u_n = 0\\ \lim_{n \to +\infty} v_n = 0\\ v_n > 0 \end{cases}$$

 \overline{A} l'aide des tableaux de la somme, du produit et du quotient, déterminer si possible $\lim_{n \to +\infty} u_n$.

a)
$$u_n = n^2 + n^2$$

$$b) u_n = n^2 - n$$

$$c) u_n = \frac{2}{n+2}$$

d)
$$u_n = \frac{3}{2 - n^2}$$

a)
$$u_n = n^2 + n$$
 b) $u_n = n^2 - n$ c) $u_n = \frac{2}{n+2}$ d) $u_n = \frac{3}{2 - n^2}$ e) $u_n = \frac{n^2 + 2}{n+1}$ f) $u_n = \frac{3}{0.5^n}$

f)
$$u_n = \frac{n}{3}$$

Limite et suite géométrique

Déterminer les limites éventuelles suivantes :

$$\lim_{n \to +\infty} 2^n - 3^n$$

$$\lim_{n \to +\infty} 2^n - 3^n \qquad \lim_{n \to +\infty} \frac{2^n + 5^n}{7^n}$$

Limite de suite et forme indéterminée

Dans chaque cas, déterminer la limite éventuelle de la suite (u_n) : a) $u_n=n^3-3n^2$ b) $u_n=\frac{n^2-2n}{n+1}$ c) $u_n=\frac{n^2+n}{1-n^2}$

a)
$$u_n = n^3 - 3n^2$$

$$b) u_n = \frac{n^2 - 2n}{n+1}$$

c)
$$u_n = \frac{n^2 + n}{1 - n^2}$$

Limite et Algorithme

Soit la suite u définie sur \mathbb{N} par $u_n = n^3 - 3n^2 + 5$.

- 1. Déterminer $\lim_{n\to+\infty} u_n$.
- 2. Pour un réel A, on souhaite déterminer le plus petit rang n pour lequel $u_n \geq A$. Construire un algorithme permettant de résoudre ce problème.

Dans chaque cas, déterminer la limite éventuelle de la suite u:

a)
$$u_n = n - \sqrt{n}$$

a)
$$u_n = n - \sqrt{n}$$
 b) $u_n = 3 + \frac{2}{n} - \frac{2}{n^2}$ c) $u_n = \frac{4n - 3}{n^2 + 5}$

c)
$$u_n = \frac{4n-3}{n^2+5}$$

1

Limite de suite, encadrement et théorème des gendarmes

Dans chaque cas, déterminer la limite éventuelle de la suite (u_n)

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

b)
$$u_n = n - \cos(n)$$

a)
$$u_n = \frac{(-1)^n}{n+2}$$
 b) $u_n = n - \cos(n)$ c) $u_n = \frac{n^2 + \sin(n)}{n+5}$

Limite d'une somme d'une suite géométrique

1°) Déterminer $\lim_{n\to+\infty} \left(\frac{1}{3}\right)^n$ 2°) Déterminer $\lim_{n\to+\infty} 1 + \frac{1}{3} + \frac{1}{3^2} + \dots + \frac{1}{3^n}$

3°) On considère la suite (u_n) définie sur \mathbb{N} par $u_n = 1 + x + ... + x^n$ où x est un nombre réel. Déterminer la limite de (u_n) selon les valeurs de x.

Limite d'une suite à l'aide d'une suite auxiliaire géométrique

On considère la suite u définie par $u_0 = 1$ et pour tout entier naturel n par $u_{n+1} = \frac{1}{3}u_n + n - 2$.

L'objectif de cet exercice est de déterminer la limite de cette suite u.

Pour cela, on considère la suite v définie par tout entier naturel n par $v_n = -2u_n + 3n - \frac{21}{2}$

1) Démontrer que la suite v est une suite géométrique dont on précisera la raison.

2) Conclure.

Limite d'une somme

Soit la suite (u_n) définie pour tout entier $n \ge 1$ par $u_n = 1 + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{n}}$.

1°) Démontrer que pour tout entier $n \ge 1$, $u_n \ge \sqrt{n}$.

 2°) En déduire la limite de la suite (u_n) .

Problème ouvert

On considère la suite (u_n) définie pour tout entier $n \ge 1$ par : $u_n = \sum_{k=0}^{2n} \frac{1}{k} = \frac{1}{n} + \frac{1}{n+1} + \dots + \frac{1}{2n}$

Démontrer que la suite (u_n) est convergente.

Somme et suite télescopique

On considère la suite (u_n) définie pour tout entier $n \ge 1$ par $u_n = \frac{1}{1 \times 2} + \frac{1}{2 \times 3} + \dots + \frac{1}{n(n+1)}$.

1°) Vérifier que pour tout entier $k \ge 1$, $\frac{1}{k} - \frac{1}{k+1} = \frac{1}{k(k+1)}$.

2°) En déduire que pour tout entier $n \ge 1, u_n = 1 - \frac{1}{n+1}$.

 3°) En déduire la limite de la suite (u_n) .

On considère une suite (u_n) croissante qui n'est pas convergente.

1°) Démontrer que (u_n) n'est pas majorée.

2°) En déduire sa limite.

On considère la suite (u_n) définie pour tout entier naturel n par : $\begin{cases} u_0 = 2 \\ u_{n+1} = u_n^2 \end{cases}$

1°) Démontrer que pour tout entier naturel $n, u_n \geq 2$.

 $2^{\circ})$ Démontrer que la suite (u_n) est croissante.

 3°) Démontrer que la suite (u_n) n'est pas majorée. On pourra raisonner par l'absurde.

3

 4°) En déduire la limite de la suite (u_n) .

On considère la suite (u_n) définie pour tout entier naturel n par : $\begin{cases} u_0 = 0 \\ u_{n+1} = \frac{1}{3}u_n + 4 \end{cases}$

PARTIE 1 : Conjectures

- 1.a) Sur un même graphique, tracer les droites d'équation y = x et $y = \frac{1}{3}x + 4$.
- 1.b) Déterminer graphiquement, u_1, u_2, u_3 .
- 1.c) Déterminer par le calcul, u_1 , u_2 , u_3 . Les résultats sont-ils cohérents?
- 1.d) Conjecturer le sens de variation de (u_n) .
- 1.e) Conjecturer la limite de (u_n) .

PARTIE 2 : Démonstration des conjectures

- 2.a) Démontrer que pour tout entier naturel $n, 0 \le u_n \le 6$.
- 2.b) Démontrer la conjecture du 1.d)
- 2.c) Démontrer la conjecture du 1.e)

PARTIE 3: Démonstration des conjectures par une seconde méthode

On considère la suite (v_n) définie sur \mathbb{N} par $v_n = u_n - 6$.

- 3.a) Déterminer v_0, v_1, v_2 .
- 3.b) Conjecturer la nature de la suite (v_n) .
- 3.c) Démontrer cette conjecture.
- 3.d) Exprimer v_n en fonction de n. Exprimer u_n en fonction de n.
- 3.e) En déduire la limite de la suite (u_n) .

Limite d'une suite géométrique : démonstration du cours

x est un réel positif.

- 1°) Démontrer que pour tout entier naturel n, $(1+x)^n \ge 1 + nx$
- 2°) En déduire la limite de la suite (q^n) où q > 1.
- 3°) On cherche maintenant la limite de (q^n) où 0 < q < 1.
 - a) On pose $p = \frac{1}{q}$. Déterminer $\lim_{n \to +\infty} p^n$. b) En déduire $\lim_{n \to +\infty} q^n$.

Limite d'une somme

Soit la suite (u_n) définie pour tout entier $n \ge 1$ par $u_n = 1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots + \frac{1}{n^2}$

- 1°) Démontrer que la suite (u_n) est croissante.
- 2°) Démontrer par récurrence que pour tout entier naturel $n \ge 1$, $u_n \le 2 \frac{1}{n}$.
- 3°) Que peut-on en déduire?

Suite homographique

Soit la suite u définie sur \mathbb{N} par $u_0 = 1$ et pour tout entier naturel n, $u_{n+1} = 2 + \frac{3}{u_n}$

L'objectif du problème est d'exprimer u_n en fonction de n puis de trouver la limite de (u_n) .

1°) On a tracé la courbe de la fonction f définie sur $]0; +\infty[$ par $f(x)=2+\frac{3}{x}$

Déterminer graphiquement u_1, u_2, u_3 .

- 2°) Déterminer par le calcul, u_1 , u_2 , u_3 . Est-ce cohérent?
- 3°) Quelles conjectures peut-on faire concernant le sens de variation, et la limite de cette suite (u_n) .
- 4°) La suite (u_n) est-elle arithmétique? géométrique? Justifier.
- 5°) Démontrer que pour tout entier naturel $n, u_n \ge 1$.

On considère la suite (v_n) définie pour tout entier naturel n par : $v_n = \frac{u_n - 3}{u_n + 1}$

- 6°) Déterminer par le calcul les 4 premiers termes de la suite (v_n) .
- 7°) La suite v semble-t-elle arithmétique? Géométrique? Justifier votre conjecture.
- 8°) Démontrer la conjecture du 7°).
- 9°) Exprimer v_n en fonction de n. En déduire l'expression de u_n en fonction de n.
- 10°) En déduire la limite de la suite (u_n) . Est-ce cohérent?

Suite arithmético-géométrique

On considère la suite (u_n) définie pour tout entier naturel n par $u_0 = 0$ et $u_{n+1} = \frac{1}{2}u_n + 1$.

- 1) Montrer que pour tout entier $n, u_n \leq u_{n+1} \leq 2$.
- 2) En déduire que la suite (u_n) est convergente. On note ℓ sa limite.
- 3) Déterminer la valeur de ℓ .

Soit (u_n) la suite définie par son premier terme u_0 et, pour tout entier naturel n, par la relation : $u_{n+1} = au_n + b$ (a et b réels non nuls tels que $a \neq 1$).

On pose, pour tout entier naturel n, $v_n = u_n - \frac{b}{1-a}$.

- 1. Démontrer que la suite (v_n) est géométrique de raison a.
- 2. En déduire que si a appartient à l'intervalle]-1;1[, alors la suite (u_n) a pour limite $\frac{b}{1-a}$.
- 3. On considère la suite (h_n) définie par $h_0 = 80$ et pour tout entier naturel n, $h_{n+1} = 0.75h_n + 30$. La suite (h_n) est-elle convergente? Justifier.

Soit la suite (u_n) définie par $u_0 = 8$ et pour tout entier naturel n par $u_{n+1} = 0.5u_n + 4n - 3$. Soit la suite (v_n) définie pour tout entier naturel n par $v_n = u_n - 8n + 22$.

A l'aide d'un tableur, on obtient :

		A	В	С
	1	n	u_n	v_n
	2	0	8	30
	3	1	1	15
	4	2	1,5	7,5
	5	3	5.75	3,75
	6	4	11,875	1,875

- 1) Conjecturer une expression explicite de v_n , puis démontrer cette conjecture.
- 2) En déduire une expression explicite de u_n , puis indiquer si la suite (u_n) est convergente.

Limite d'une suite par deux méthodes

On considère la suite (u_n) définie pour tout entier naturel n par $\begin{cases} u_0 = 24 \\ u_{n+1} = \sqrt{u_n + 12} \end{cases}$

PARTIE 1 : Étude de la convergence

- 1.a) Déterminer $u_1, u_2, u_3 \ aound 0.1$ près
- 1.b) Montrer que pour tout entier naturel $n, u_n \geq 4$
- 1.c) Démontrer que la suite (u_n) est décroissante.
- 1.d) En déduire que la suite (u_n) converge.

PARTIE 2 : Déterminer la limite

Soit l la limite de la suite (u_n) .

- 2.a) Démontrer que l est solution de l'équation $l^2 = l + 12$.
- 2.b) En déduire la limite de la suite (u_n) .

PARTIE 3 : Déterminer la limite par une deuxième méthode

- 3.a) Montrer que pour tout entier naturel n, $u_{n+1} 4 = \frac{u_n 4}{\sqrt{u_n + 12} + 4}$
- 3.b) En déduire que pour tout entier naturel $n, u_{n+1} 4 \le \frac{1}{8}(u_n 4)$.
- 3.c) Démontrer par récurrence que pour tout entier naturel n, $0 \le u_n 4 \le \frac{1}{8n}$
- 3.d) En déduire la limite de la suite (u_n) .

Suite: Exercice type Bac

Suite : Exercice type Bac On considère la suite (u_n) définie pour tout entier naturel n par $\left\{ \begin{array}{l} u_0=1 \\ u_{n+1}=\frac{1}{10}u_n(20-u_n) \end{array} \right.$

- 1°) Soit la fonction f définie sur [0;20] par $f(x) = \frac{1}{10}x(20-x)$.
 - a) Étudier les variations de f sur [0;20].
 - b) En déduire que si $x \in [0; 10]$, alors $f(x) \in [0; 10]$.
- 2°) Déterminer u_1, u_2
- 3°) Démontrer que pour tout entier naturel $n, 0 \le u_n \le u_{n+1} \le 10$.
- 4°) En déduire que la suite (u_n) est convergente.
- 5°) On note l la limite de la suite (u_n) .
 - a) Démontrer que l est solution de l'équation $l = \frac{1}{10}l(20-l)$.
 - b) Résoudre cette équation et en déduire la valeur de l.

Suites croisées

Soient (a_n) et (b_n) deux suites telles que $a_0 > 0$ et $b_0 > 0$ et pour tout entier naturel n: $a_{n+1} = \frac{a_n + b_n}{2} \text{ et } b_{n+1} = \frac{a_n \times b_n}{a_n + b_n}.$ 1) Démontrer que (a_n) et (b_n) sont deux suites strictement positives.

$$a_{n+1} = \frac{a_n + b_n}{2}$$
 et $b_{n+1} = \frac{a_n \times b_n}{a_n + b_n}$

- 2) Démontrer que pour tout entier naturel $n: a_{n+1} b_{n+1} = \frac{{a_n}^2 + {b_n}^2}{2(a_n + b_n)}$.
- 3) En déduire le signe de $a_n b_n$ pour $n \ge 1$.
- 4) Démontrer que les suites (a_n) et (b_n) sont décroissantes à partir du rang 1.
- 5) Démontrer que les suites (a_n) et (b_n) sont convergentes vers une même limite.

QCM limite de suite

Préciser si les affirmations suivantes sont vraies ou fausses en justifiant :

- 1. Si deux suites (u_n) et (v_n) sont strictement positives et convergent alors la suite $\left(\frac{u_n}{v_n}\right)$ converge.
- 2. Si pour tout entier naturel $n, u_n \leq 2$ alors $\frac{1}{u_n} \geq \frac{1}{2}$.
- 3. Si la suite (u_n) est croissante et strictement négative alors la suite $\left(\frac{1}{u_n}\right)$ est décroissante.
- 4. Si pour tout entier $n \ge 1$, $|u_n 5| \le \frac{1}{n}$ alors la suite (u_n) converge vers 5.
- 5. Si la suite (u_n) n'est pas majorée, alors $\lim_{n \to +\infty} u_n = +\infty$.
- 6. Si $\lim_{n \to +\infty} u_n = +\infty$ alors la suite (u_n) n'est pas majorée.

Suite de Héron - type Bac

PARTIE 1 : Étude d'une fonction f

On considère la fonction définie sur $]0; +\infty[$ par $f(x) = \frac{1}{2}(x + \frac{2}{x}).$

- 1.a) Justifier que f est dérivable sur $]0; +\infty[$.
- 1.b) Déterminer les variations de f sur $]0; +\infty[$.
- 1.c) Démontrer que si $x \ge \sqrt{2}$ alors $f(x) \ge \sqrt{2}$.

PARTIE 2 : Étude de la suite (u_n)

On considère la suite (u_n) définie pour tout entier naturel n par $\begin{cases} u_0 = 4 \\ u_{n+1} = f(u_n) \end{cases}$

- 2.a) Déterminer $u_1,\,u_2,\,u_3$ à 0.1 près
- 2.b) Démontrer par récurrence que pour tout entier naturel $n, \sqrt{2} \le u_{n+1} \le u_n$.
- 2.c) En déduire que (u_n) est convergente.
- 2.d) On note l la limite de la suite u. Démontrer que l est solution de l'équation $l = \frac{1}{2}(l + \frac{2}{l})$.
- 2.e) En déduire la valeur de l.
- 2.f) Que faut-il changer à la définition de la suite (u_n) pour qu'elle converge vers $\sqrt{3}$.

PARTIE 3 : Rapidité de convergence

- 3.a) Démontrer que pour tout entier naturel n, $u_{n+1} \sqrt{2} = \frac{1}{2u_n}(u_n \sqrt{2})^2$.
- 3.b) En déduire que pour tout entier naturel $n, u_{n+1} \sqrt{2} \le \frac{1}{2}(u_n \sqrt{2})^2$.
- 3.c) Démontrer par récurrence que pour tout entier $n \ge 1$, $u_n \sqrt{2} \le \left(\frac{1}{2}\right)^{2^n} (u_0 \sqrt{2})$
- 4.d) Quelle valeur de n faut-il choisir pour que u_n soit une valeur approchée de $\sqrt{2}$ à 10^{-3} près.

QCM limite de suite

Préciser si les affirmations suivantes sont vraies ou fausses en justifiant :

- 1. Si une suite est décroissante minorée alors elle est convergente.
- 2. Si une suite est croissante et convergente alors elle est majorée.
- 3. Si une suite est convergente et majorée alors elle est croissante.
- 4. Si une suite est croissante alors elle est minorée.
- 5. Si une suite est croissante alors elle n'est pas majorée.
- 6. Si une suite est croissante et convergente alors elle est bornée.

Objectif: Trouver la limite d'une suite récurrente, arithmétique, géométrique, explicite, croissante, décroissante, majorée, minorée, convergente, par conjecture, théorème des gendarme, limite d'une somme