

Exercice 1

Soit la suite (U_n) est une suite arithmétique de raison r .

1) On donne : $U_5 = 8$, $r = 3$. Calculer U_1 , U_{20} et U_{101} .

2) On donne : $U_3 = 23$, $U_8 = 7$. Calculer r , U_5 et U_{17} .

3) On donne : $U_7 = 4/3$, $U_{13} = 17/9$. Calculer U_0 .

Exercice 2

Soit la suite (U_n) définie par $U_n = 7 - 3n$.

1) Calculer U_0 , U_1 et U_2 .

2) Démontrer que (U_n) est une suite arithmétique et déterminer la raison de la suite.

3) Quelle est la valeur du 50ème terme ?

4) Calculer la somme des 50 premiers termes.

Exercice 3

Trouver la valeur de U_0 premier terme de la suite arithmétique dont la raison r est égale à 14 et $U_{23} = 54$.

Exercice 4

Calculer la somme des entiers naturels qui sont compris entre 1000 et 10000. ($1000 \leq \text{termes} \leq 10000$).

Exercice 5

Soit la suite arithmétique (U_n) de raison r dont on connaît deux termes : $U_{100} = 90$ et $U_{1000} = 900$.

1) Calculer la raison r et U_0 .

2) Calculer la somme $S = U_{100} + U_{101} + U_{102} + U_{103} + \dots + U_{1000}$.

Exercice 6

Soit (U_n) une suite géométrique telle que $U_0 = 7$ et sa raison est égale à 3.

1) Calculer les trois premiers termes de cette suite qui suivent U_0 .

2) Calculer U_9 .

3) Calculer la somme $S = U_0 + U_1 + U_2 + \dots + U_9$.

Exercice 7

Déterminer le nombre a tel les 3 nombres suivant : 7, a et 8 soient les termes consécutifs d'une suite géométrique.

Exercice 8

Calculer la valeur exacte de la somme suivante : $S = 1 - 2 + 4 - 8 + 16 - 32 + \dots + 4096$.

Exercice 9

Calculer le 10^{ème} terme et le 35^{ème} terme de la suite géométrique de premier terme $U_1 = 0,9$ de raison $q = 2$.

Exercice 10

Calculer la raison positive d'une suite géométrique sachant que : $U_3 = 3$ et $U_5 = 12$.

Correction

Exercice 1

1) On sait que $U_n = U_1 + r \times (n - 1)$ d'où $U_5 = U_1 + 3 \times (5 - 1) = 8$ donc $U_1 = 8 - 12$; $U_1 = -4$

$U_{20} = U_1 + r \times (20 - 1) = -4 + 3 \times (20 - 1) = \underline{53}$; $U_{20} = 53$ et $U_{101} = -4 + 3 \times (101 - 1) = \underline{296}$.

2) On a $U_3 - U_8 = U_1 + r \times (3 - 1) - [U_1 + r \times (8 - 1)] = 2r - 7r = -5r$ or $U_3 - U_8 = 23 - 7 = 16$

Donc $-5r = 16$ d'où $r = \underline{-16/5}$.

$U_5 = U_3 + 2r = 23 - 32/5 = \underline{83/5}$

$U_{17} = U_5 + (17-5)r = 83/5 + 12r = 83/5 + 12 \times (-16/5) = 83/5 - 192/5 = \underline{-109/5}$

3) On a $U_7 - U_{13} = (7 - 13)r = -6r$ or $U_7 - U_{13} = 4/3 - 17/9 = 12/9 - 17/9 = -5/9$ d'où $r = 5/54$

$U_7 = U_0 + 7r$ d'où $U_0 = U_7 - 7r$; $U_0 = 4/3 - 7 \times 5/54 = 72/54 - 35/54$, $U_0 = 37/54$

Exercice 2

1) $U_0 = 7 - 3 \times 0$; $U_1 = 7 - 3 \times 1 = 4$; $U_2 = 7 - 3 \times 2 = 1$; $U_0 = 7$; $U_1 = 4$; $U_2 = 1$

2) Montrons que $U_n - U_{n-1}$ est constant pour tout n supérieur ou égal à 1.

$U_n - U_{n-1} = 7 - 3n - (7 - 3(n-1)) = 7 - 3n - 7 + 3(n-1) = 7 - 3n - 7 + 3n - 3$; $U_n - U_{n-1} = -3$.

La suite (U_n) est une suite arithmétique dont la raison r égale à -3 .

3) Le 50ème terme est $U_{49} = U_0 + nr = 7 + 49 \times (-3)$; $U_{49} = 140$

Exercice 3

$U_n = U_0 + nr$ d'où $U_{23} = U_0 + 23r$ et $U_0 = U_{23} - 23r$; $U_0 = 54 - 23 \times 14 = -268$. $U_0 = -268$.

Exercice 4

Soit S_{999} la somme des 999 premiers entiers naturels :

$S_{999} = 1 + 2 + 3 + \dots + 999 = [(1 + 999) \times 999] \div 2 = 1001000 \div 2 = 499500$

Soit S_{10000} la somme des 10000 premiers entiers naturels :

$S_{10000} = 1 + 2 + 3 + \dots + 999 + 10000 = [(1 + 10000) \times 10000] \div 2 = 100010000 \div 2 = 50005000$.

D'où on obtient: $1000 + 1001 + \dots + 9999 + 10000 = S_{10000} - S_{999} = 50005000 - 499500 = \underline{49505500}$.

Exercice 5

1) $U_{100} = 90$ et $U_{1000} = 900$ on sait que $U_{100} = U_0 + 100r$ et $U_{1000} = U_0 + 1000r$ alors

$U_{1000} - U_{100} = 900r = 900 - 90 = 810$ d'où $r = 9/10$; $U_0 = 90 - 100r = 90 - 100 \times 9/10 = 0$. $U_0 = 0$

2) Soit S : la somme de U_{100} à U_{1000} $S = U_{100} + U_{101} + U_{102} + U_{103} + \dots + U_{1000}$

$S = \text{Nombre de termes de } U_{100} \text{ à } U_{1000} \times (U_{100} + U_{1000}) / 2$

$S = 901 \times \left(\frac{90+900}{2}\right)$; $S = 445995$

Exercice 6

U_n est une suite géométrique de raison $q = 3$ donc $U_n = q^n \times U_0 = 3^n \times U_0$

1) $U_0 = 7$; $U_1 = 3 \times U_0 = 3 \times 7 = \underline{21}$; $U_2 = 3^2 \times U_0 = \underline{63}$; $U_3 = 3^3 \times U_0 = 27 \times 7 = \underline{189}$
 U_1 U_2 et U_3 sont les trois termes qui suivent U_0

2) $U_n = q^n \times U_0$ d'où $U_9 = 3^9 \times 7$; $\underline{U_9 = 137781}$

3) $S = (\text{Premier terme de } S) \times \left(\frac{q^N - 1}{q - 1} \right)$ avec N : nombre de termes de la somme

$$S = U_0 + U_1 + \dots + U_9 = 7 \times [3^{10} - 1] \div [3 - 1] = 7 \times [3^{10} - 1] \div 2 = 206668. \quad \underline{S = 206668}$$

Exercice 7

Soit q la raison de cette suite géométrique on a alors :

$$a = 7 \times q \text{ et } 8 = q \times a \text{ d'où } 8 = 7 \times q^2 ; q = \pm \sqrt{\frac{8}{7}} \quad \text{Donc } a = \sqrt{56} \text{ ou } a = -\sqrt{56}$$

7, $\sqrt{56}$ et 8 sont alors les termes consécutifs d'une suite géométrique de raison $q = \sqrt{\frac{8}{7}}$

7, $-\sqrt{56}$ et 8 sont alors les termes consécutifs d'une suite géométrique de raison $q = -\sqrt{\frac{8}{7}}$

Exercice 8

$$S = 1 - 2 + 4 - 8 + 16 - 32 + 64 - 128 + 256 + \dots - 2048 + 4096$$

S est la somme de N termes consécutifs d'une suite géométrique de raison $q = -2$ et de premier terme $U_0 = 1$

Soit $U_p = 4096$ Calculons p

$$U_p = 4096 = q^p \times U_0 = (-2)^p \times 1 \quad \text{donc } (-2)^p = 4096 \quad \underline{p = 12}$$

$$S = U_0 + U_1 + U_2 + U_3 + \dots + U_{12}$$

$S = (\text{Premier terme de } S) \times \left(\frac{q^N - 1}{q - 1} \right)$ avec $N = 13$: nombre de termes de la somme

$$S = 1 \times [(-2)^{13} - 1] \div [-2 - 1] = -8193/3 ; \quad \underline{S = 2731}$$

Exercice 9

$$U_n = q^{n-1} \times U_1 \quad \text{alors } U_{10} = 2^9 \times 0,9 \quad \underline{U_{10} = 460,8} \quad \text{et } U_{35} = 2^{34} \times 0,9$$

Exercice 10

$$U_n = q^n \times U_0 \text{ alors } U_3 = q^3 \times U_0 = 3 \text{ et } U_5 = q^5 \times U_0 = 12. \text{ D'où } U_5 / U_3 = q^2 = 12 / 3 = 4 \text{ d'où } q = 2$$