Chapitre 8 : Suites.

Première 6

1 Définition et notations

1.1 Notation

Définition 1 Une suite u est une fonction définie sur l'ensemble \mathbb{N} des entiers naturels. L'image du nombre entier n est appelé **terme de rang n** de la suite et est noté u_n .

Remarque : Une suite u est parfois notée par (u_n) .

Remarque : Dans un repère, on appelle représentation graphique d'une suite u_n l'ensemble des points M de coordonnées $(n; u_n)$ pour tout entier $n \in \mathbb{N}$.

1.2 Définition par une formule explicite

Une suite est donnée par une formule explicite si son terme de rang n peut être donné par une formule explicite.

Exemple : u définie par la formule $u_n = n^2 + 1$. $u_1 = \ldots$; $u_2 = \ldots$; $u_3 = \ldots$

1.3 Définition par une relation de récurrence

Une suite *u* définie par une relation de récurrence est caractérisée par :

- 1. son terme initial, noté u_0 .
- 2. une relation du type $u_{n+1} = f(u_n)$.

Exemple : la suite définie par $u_0 = 1$; $u_{n+1} = 2u_n + 3$. est une suite définie par récurrence dont les premiers termes valent $u_1 = \dots; u_2 = \dots; u_3 = \dots$ **Exemples :**

2 Sens de variation

Définition 2 Soit u une suite.

- On dit que u est croissante si pour tout entier naturel
- On dit que u est décroissante si pour tout entier naturel
- On dit que u est constante si pour tout entier naturel

Méthode : Pour déterminer si une suite est croissante il suffit d'étudier le signe de la différence $u_{n+1} - u_n$.

- Si, pour tout entier naturel n, $u_{n+1} u_n \ge 0$ alors la suite u est
- Si, pour tout entier naturel n, $u_{n+1} u_n \le 0$ alors la suite u est

Exemple : Déterminer le sens de variation de u définie par $u_0 = 1$ et la relation $u_{n+1} = u_n + 4$.

Théorème 1 *Si la suite u est définie par une formule explicite* $u_n = f(n)$ *, alors :*

- Si la fonction f est croissante sur $[0; +\infty[$, alors la suite u
- Si la fonction f est décroissante sur $[0; +\infty[$, alors la suite u

Remarque: On parle de stricte croissance ou de stricte décroissance quand les inégalités sons strictes.

Exemple: Soit u la fonction définie pour tout entier naturel n par $u_n = 3n - 4$. Quel est son sens de variation?

Interprétation graphique : Si u est croissante alors les points de coordonnées $(n; u_n)$ ont des ordonnées croissantes.

Si u est décroissante alors les points de coordonnées $(n; u_n)$ ont des ordonnées décroissantes.

3 Suites arithmétiques

3.1 Définition par une relation de récurrence

Définition 3 *Une suite u est une suite arithmétique de raison r si u est définie :*

- 1. Par la donnée d'un terme initial u_0 .
- 2. Par une relation de récurrence du type $u_{n+1} = u_n + r$.

Remarque : L'entier *r* est un nombre fixé.

Exemple : La suite définie par $u_0 = 7$ et $u_{n+1} = u_n + 3$ est une suite arithmétique.

3.2 Formule explicite

Proposition 1 Si u est une suite arithmétique de raison r et de premier terme u_0 alors, pour tout n de \mathbb{N} , $u_n = u_0 + nr$. Réciproquement, si $u_n = a + bn$ alors u est arithmétique de raison b et de premier terme a.

Exemples:

- 1. u est la suite arithmétique de raison r=3 et de premier terme $u_0=5$. Calculer u_1 et u_{42} .
- 2. u est la suite arithmétique de raison r=-3 et de premier terme $u_0=12$. Calculer u_1 et u_{42} .

Théorème 2 Si u est une suite arithmétique de raison r et de m-ème terme u_m alors, pour tout n de \mathbb{N} , $u_n = u_m + (n-m)r$.

- 1. u est la suite arithmétique de raison r=3 et de cinquième terme $u_4=3$. Calculer u_1 et u_{42} .
- 2. u est la suite arithmétique de raison r = -1 et telle que $u_8 = 12$. Calculer u_1 et u_{42} .

3.3 Sens de variation

Proposition 2 *Soit u une suite arithmétique de raison r,*

- Si r > 0 alors u est strictement croissante.
- Sir < 0 alors u est strictement décroissante.

Remarque : Si r = 0 la suite est constante.

4 Suites géométriques

4.1 Définition par une relation de récurrence

Définition 4 *Une suite u est une suite géométrique s'il existe un nombre q tel que :*

$$u_{n+1} = q \times u_n$$
.

q s'appelle la raison de la suite géométrique.

Exemple : Si u est définie par $u_0 = 4$ et $u_{n+1} = 3u_n$ alors $u_1 = 12$, $u_2 = 36$ etc.

4.2 Formule explicite

Proposition 3 Si u est une suite géométrique de raison q et de premier terme u_0 alors, pour tout n de \mathbb{N} , $u_n = u_0 \times q^n$. Réciproquement, si $u_n = aq^n$ alors u est arithmétique de raison q et de premier terme a.

Exemples:

- 1. u est la suite géométrique de raison q=3 et de premier terme $u_0=5$. Calculer u_1 et u_{42} .
- 2. u est la suite géométrique de raison q=-3 et de premier terme $u_0=12$. Calculer u_1 et u_{42} .

Théorème 3 Si u est une suite géométrique de raison q et de m-ème terme u_m alors, pour tout n de \mathbb{N} , $u_n = q^{(n-m)}u_m$.

- 1. u est la suite géométrique de raison r=3 et de cinquième terme $u_4=3$. Calculer u_1 et u_{42} .
- 2. u est la suite géométrique de raison r = -1 et telle que $u_8 = 12$. Calculer u_1 et u_{42} .

4.3 Sens de variation

Proposition 4 Soit u une suite géométrique de raison q,

- Si q > 1 alors u est strictement croissante.
- $Si\ 0 < q < 1$ alors u est strictement décroissante.

Exemples:

Déterminer le sens de variation des suites suivantes :

- 1. u est la suite géométrique de raison r = 2 et de premier terme 11.
- 2. v est la suite géométrique de raison $r = \frac{1}{2}$ et de premier terme 19.

Remarque : Si q < 0, alors la suite a un comportement oscillant (elle alterne entre le négatif et le positif.