
TES spécialité : contrôle

I

Soit (un) une suite arithmétique de premier terme u0 = 5
et de raison r = 3.
Calculer u12

II

(un) est une sute arithmétique de premier terme u0 et de
raison r .
On sait que u4 = 19 et u15 = 63.
Calculer u19.

III

(un) est une suite arithmétique, de premier terme u0 = 7 et
de raison r = 5.
Calculer la somme u2 +u3 +·· ·+u12

IV

(un) est une suite définie par récurrence par :
{

u0 = 1

un+1 =

un

1+un

pour tout n
.

Calculer u1 et u2.

V

Quel est le sens de variation de la suite (un) définie par
{

u0 =−3
un+1 = u

2
n +un +2

? Justifier.

VI

Que vaut la somme S = 3+32
+33

+·· ·+313 ?

VII Nouvelle Calédonie, novembre 2008

Lors d’un jeu, Marc doit répondre à la question suivante :
« Le premier jour, nous vous offrons 100 e puis chaque

jour suivant, nous vous offrons 5 % de plus que la veille et
une somme fixe de 20e.

Au bout de combien de jours aurez-vous gagné 10 000e ?
»

1. Pour tout entier naturel n non nul, on note un le mon-
tant total en e versé à Marc le n-ième jour.
Ainsi, u1 = 100.

(a) Calculer u2.

(b) Justifier que, pour tout entier naturel n non nul,
un+1 = 1,05un +20.

2. Pour tout entier naturel n non nul, on pose

vn = un +400.

(a) Calculer v1.

(b) Démontrer que la suite (vn) est une suite géomé-
trique et préciser sa raison.

(c) Exprimer vn en fonction de n puis en déduire que

un = 500×1,05n−1
−400.

(d) Déterminer, en fonction de n, la somme

v1 +v2 +·· ·+vn .

3. Quelle réponse Marc doit-il donner ?

VIII Financement d’un voyage

Monsieur X a placé 2 000 e le 31 décembre 2002 sur son
livret bancaire, à intérêts composés au taux annuel de 3,5 %
(ce qui signifie que, chaque année, les intérêts sont ajoutés
au capital et produisent à leur tour des intérêts).
À partir de l’année suivante, il prévoit de placer, chaque 31
décembre, 700 e supplémentaires sur ce livret.
On désigne par Cn le capital, exprimé en euros, disponible le
1er janvier de l’année (2003+n), où n est un entier naturel.
Ainsi, on a :
C0 = 2000.

1. (a) Calculez le capital disponible le 1er janvier 2004.

(b) Établissez, pour tout entier naturel n, une rela-
tion entre Cn+1 et Cn .

2. Pour tout entier naturel n, on pose : un =Cn +20000.

(a) Démontrez que la suite (un) est une suite géomé-
trique dont on déterminera la raison.

(b) Exprimez un en fonction de n.

(c) En déduire que, pour tout entier naturel n, on a :
Cn = 22000× (1,035)n

−20000.

(d) Calculez le capital disponible le 1er janvier 2008
(on arrondira le résultat à l’euro près).

3. Le premier janvier 2008, Monsieur X retirera alors
le capital disponible de la banque pour financer un
voyage dont le coût (supposé fixe) est de 6000 e.
Il paiera cette somme de 6000 e en quatre mensua-
lités qui seront quatre termes consécutifs d’une suite
arithmétique de raison 800 e.
Calculez le montant de chacune de ces quatre men-
sualités.

Barème : 1 - 2 - 1 - 2 - 2 - 2 - 5 - 5


