1 sur 5

GENERALITES SUR LES SUITES

[image: image1.emf]


π


p

Dès l'Antiquité, Archimède de Syracuse (-287 ; -212), met en œuvre une procédure itérative pour trouver une approximation du nombre 
[image: image41.png]


. Il encadre le cercle par des polygones inscrits et circonscrits possédant un nombre de côtés de plus en plus grand. Par ce procédé, Archimède donne naissance, sans le savoir, à la notion de suite numérique.

Vers la fin du XVIIe siècle, des méthodes semblables sont utilisées pour résoudre des équations de façon approchée pour des problèmes de longueurs, d'aires, …
Un formalisme plus rigoureux de la notion de suite n'apparaitra qu'au début du XIXe siècle avec le mathématicien français Augustin Louis Cauchy (1789 ; 1857) – ci-contre.

I. Définition et représentation graphique

1) Définition d'une suite numérique
Exemple d'introduction :

On considère une liste de nombres formée par tous les nombres impairs rangés dans l'ordre croissant : 1, 3, 5, 7, …

On note (un) l'ensemble des "éléments" de cette suite de nombres tel que :

u0 = 1, u1 = 3, u2 = 5, u3 = 7, …

On a ainsi défini une suite numérique.

On peut lui associer une fonction définie sur ℕ par u :
ℕ →ℝ


[image: image2.wmf](

)

n

nunu

=

a


Définitions : Une suite numérique (un) est une liste ordonnée de nombres réels telle qu'à tout entier n on associe un nombre réel noté un.
un est appelé le terme de rang n de cette suite (ou d'indice n).


2) Suite définie par une formule explicite
[image: image3.png]


 Vidéo https://youtu.be/HacflVQ7DIE 
Exemples :

- Pour tout n de ℕ, on donne : 
[image: image4.wmf]2

n

un

=

 qui définit la suite des nombres pairs.

Les premiers termes de cette suite sont donc :

u0 = 2 x 0 = 0, 

u1 = 2 x 1 = 2, 

u2 = 2 x 2 = 4, 

u3 = 2 x 3 = 6.

- Pour tout n de ℕ, on donne : 
[image: image5.wmf]2

31

n

vn

=-

.

Les premiers termes de cette suite sont donc :

v0 = 
[image: image6.emf]


 3× 02 −1


 

3

´

0

2

-

1

 = -1, 

v1 = 
[image: image7.emf]


 3×12 −1


 

3

´

1

2

-

1

 = 2, 

v2 = 
[image: image8.emf]


 3× 22 −1


 

3

´

2

2

-

1

 = 11, 

v3 = 
[image: image9.emf]


 3× 32 −1


 

3

´

3

2

-

1

 = 26.

Lorsqu'on génère une suite par une formule explicite, chaque terme de la suite est exprimé en fonction de n et indépendamment des termes précédents. 


3) Suite définie par une relation de récurrence
Exemples :
- On définit la suite (un) par :

u0 = 5 et chaque terme de la suite est le triple de son précédent.

Les premiers termes de cette suite sont donc :

u0 = 5, 

u1 = 3 x u0 = 3 x 5 = 15, 

u2 = 3 x u1 = 3 x 15 = 45.

- On définit la suite (vn) par :

v0 = 3 et pour tout n de ℕ, 
[image: image10.wmf]1

46

nn

vv

+

=-


Les premiers termes de cette suite sont donc :

v0 = 3, 


[image: image11.wmf]10

46

vv

=-

 = 4 x 3 – 6 = 6, 


[image: image12.wmf]21

46

vv

=-

 = 4 x 6 – 6 = 18, 


[image: image13.wmf]32

46

vv

=-

 = 4 x 18 – 6 = 66.

Contrairement à une suite définie par une formule explicite, il n'est pas possible, dans l'état, de calculer par exemple v13 sans connaître v12.

Cependant, il est possible d'écrire un algorithme sur une calculatrice programmable.

[image: image14.png]


 Vidéo https://youtu.be/4a1b8NnG8Vw 
[image: image15.png]


 Vidéo https://youtu.be/1E2M8S0Wn3U 

[image: image16.png]SurTl:
PROGRAM : SUITE

: Input "N=?",N
39

: For(I,,N)

: 4*u-6—u

: End

: Disp u

PrgmSUITE

N=?13

67108866
Fait.

Sur Casio :

For 1-31 To N
4*u-6—u

Next.J
u4

7
13
67108866

-Disp-


Lorsqu'on génère une suite par une relation de récurrence, chaque terme de la suite s'obtient à partir de son terme précédent. 

A noter : Le mot récurrence vient du latin recurrere qui signifie "revenir en arrière".

4) Représentation graphique d'une suite
[image: image17.png]


 Vidéo https://youtu.be/VpSK4uLTFhM 
Dans un repère du plan, on représente une suite par un nuage de points de coordonnées 
[image: image18.wmf](

)

;

n

nu

.

Exemple :

Pour tout n de ℕ, on donne : 
[image: image19.wmf]2

3

2

n

n

u

=-

.

On construit le tableau de valeurs avec les premiers termes de la suite :

	n
	0
	1
	2
	3
	4
	5
	6
	7
	8

	
[image: image20.wmf]n

u


	-3
	-2,5
	-1
	1,5
	5
	9,5
	15
	21,5
	29


[image: image21.png]30

25

20

15

10,

o5

1 u_n
2 o -3
3 1] -25
4 2| -1
5 3 15
6 4 s
7 5| 95
8 6 15
9 7|21s
10 8| 29
11

12

13


Il est aisé d'obtenir un nuage de points à l'aide d'un logiciel.
II. Sens de variation d'une suite numérique
Exemple :

On a représenté ci-dessous le nuage de points des premiers termes d'une suite (un) :

[image: image22.png]18,
1 un
16 2 ) )
1 3 1 o5
4 2 2
12 5 3 4.5
10 6 4 8
7 5/ 125
8 8 6 18
9 7| 245
6
10 8 32
4 11 9| ao0s
12 10 50
2
13 11| 605
0 14 12 72


On peut conjecturer que cette suite est croissante.

On constate par exemple que 
[image: image23.wmf]12

uu

<

 ou encore 
[image: image24.wmf]45

uu

<

.

De manière générale, on peut écrire : 
[image: image25.wmf]1

nn

uu

+

<


Définitions : Soit une suite numérique (un).

- La suite (un) est croissante signifie que pour tout entier 
[image: image26.wmf]n

, on a 
[image: image27.wmf]1

nn

uu

+

³

.

- La suite (un) est décroissante signifie que pour tout entier 
[image: image28.wmf]n

, on a 
[image: image29.wmf]1

nn

uu

+

£

.

Méthode : Etudier les variations d'une suite

a) Pour tout n de ℕ, on donne la suite (wn) définie par : 
[image: image30.wmf]1

2

nn

ww

+

=+

.

Démontrer que la suite (wn) est croissante.

[image: image31.wmf]1

20

nn

ww

+

-=>


On en déduit que (wn) est croissante.
b) Pour tout n de ℕ, on donne la suite (un) définie par : 
[image: image32.wmf]44

n

un

=+

.

Démontrer que la suite (un) est croissante.

On commence par calculer la différence 
[image: image33.wmf]1

nn

uu

+

-

 :
On a : 
[image: image34.wmf]44

n

un

=+

 donc 
[image: image35.wmf](

)

1

1

4444448

n

n

n

un

+

=+=++=+

+


[image: image36.wmf](

)

1

4844

4844

4

nn

uunn

nn

+

-=+-+

=+--

=


On étudie ensuite le signe de 
[image: image37.wmf]1

nn

uu

+

-

 :

Or pour tout n entier 
[image: image38.wmf]1

0

nn

uu

+

-³

.

On en déduit que la suite (un) est croissante.
[image: image40.jpg]


[image: image39.png]


Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.


� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�


Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1467832211.unknown

_1467832302.unknown

_1467832339.unknown

_1467832367.unknown

_1467832429.unknown

_1467832435.unknown

_1467832394.unknown

_1467832399.unknown

_1467832378.unknown

_1467832353.unknown

_1467832359.unknown

_1467832347.unknown

_1467832322.unknown

_1467832331.unknown

_1467832314.unknown

_1467832265.unknown

_1467832286.unknown

_1467832295.unknown

_1467832274.unknown

_1467832225.unknown

_1467832257.unknown

_1467832220.unknown

_1405855564.unknown

_1467832133.unknown

_1467832203.unknown

_1467832124.unknown

_1280498683.unknown

_1280498688.unknown

_1280498691.unknown

_1280498686.unknown

_1280498624.unknown

