
TS TD sur les suites

I

Soit (un ) la suite définie pour n Ê 1 par

un =
n∑

k=1

1
p

k
= 1+

1
p

2
+

1
p

3
+·· ·+

1
p

n
.

1. Soit n Ê 1. Justifier que, pour tout k avec 1 É k É n, on a :
1
p

k
Ê

1
p

n
.

2. En déduire que, pour tout entier n Ê 1, un Ê n.

3. En déduire la limite de la suite (n ).

II

On considère la suite (un ) définie par : u0 = 2 ; u1 = 4 ; un+1 =
4un −un−1 pour tout n Ê 1

1. Trouver deux nombres réels a et b tels que : a + b = 4 et
ab = 1

2. On note (vn) la suite définie par : vn = un+1 −aun .
Démontrer que la suite (vn) est géométrique de raison b.

3. On note (wn) la suite définie par : wn = un+1 − bun . Dé-
montrer que la suite (wn) est géométrique de raison a.

4. Expliciter vn et wn en fonction de n, puis en déduire l’ex-
pression explicite de un en fonction de n.

III Polynésie juin 2014

On considère la suite (un ) définie par

u0 = 0 et, pour tout entier naturel n,un+1 = un +2n+2.

1. Calculer u1 et u2.

2. On considère les deux algorithmes suivants :

Algorithme 1 Algorithme 2

Variables : n est un entier naturel Variables : n est un entier naturel
u est un réel u est un réel

Entrée : Saisir la valeur de n Entrée : Saisir la valeur de n

Traitement : u prend la valeur 0 Traitement : u prend la valeur 0
Pour i allant de 1 à n : Pour i allant de 0 à n −1 :

u prend la valeur u +2i +2 u prend la valeur u +2i +2
Fin Pour Fin Pour

Sortie : Afficher u Sortie : Afficher u

De ces deux algorithmes, lequel permet d’afficher en sortie la valeur de un , la valeur de l’entier naturel n étant entrée par
l’utilisateur ?

3. À l’aide de l’algorithme, on a obtenu le tableau et le nuage de points ci-dessous où n figure en abscisse et un en ordonnée.

n un

0 0
1 2
2 6
3 12
4 20
5 30
6 42
7 56
8 72
9 90

10 110
11 132
12 156

0

20

40

60

80

100

120

140

160

0 1 2 3 4 5 6 7 8 9 10 11 12
+ + + +

+
+

+
+

+

+

+

+

+

(a) Quelle conjecture peut-on faire quant au sens de variation de la suite (un ) ?

Démontrer cette conjecture.

(b) La forme parabolique du nuage de points amène à conjecturer l’existence de trois réels a,b et c tels que, pour tout entier
naturel n, un = an

2 +bn+c.

Dans le cadre de cette conjecture, trouver les valeurs de a,b et c à l’aide des informations fournies.

4. On définit, pour tout entier naturel n, la suite (vn) par : vn = un+1 −un .

(a) Exprimer vn en fonction de l’entier naturel n. Quelle est la nature de la suite (vn) ?

(b) On définit, pour tout entier naturel n, Sn =
n∑

k=0
vk = v0 + v1 +·· ·+ vn .

Démontrer que, pour tout entier naturel n, Sn = (n+1)(n+2).

(c) Démontrer que, pour tout entier naturel n, Sn = un+1 −u0, puis exprimer un en fonction de n.


