

chapitre 4 **Les Suites.**

Exercice d'approche : complétez les lignes suivantes :

1 4 7 10 ...

2 6 18 54 ...

3 5 8 13 ...

chapitre 4 Les Suites.

Exercice d'approche : complétez les lignes suivantes :

$$10 + 3 = 13$$

$$54 \times 3 = 162$$

$$8 + 13 = 21$$

chapitre 4 **Les Suites.**

I Suite numérique réelle :

1°) Définition :

Une suite réelle est une **fonction** définie **sur** \mathbb{N} (ou \mathbb{N}^*)
à valeurs dans \mathbb{R} .

chapitre 4 Les Suites.

I Suite numérique réelle :

1°) Définition :

Une suite réelle est une **fonction** définie **sur** \mathbb{N} (ou \mathbb{N}^*)
à valeurs dans \mathbb{R} .

2°) Notations :

$f : x \mapsto f(x)$

$f(x)$ est appelée « ... »

x est appelé « ... »

chapitre 4 Les Suites.

I Suite numérique réelle :

1°) Définition :

Une suite réelle est une **fonction** définie **sur** \mathbb{N} (ou \mathbb{N}^*)
à valeurs dans \mathbb{R} .

2°) Notations :

$f : x \mapsto f(x)$ *mais on va l'écrire*

$(u_n) : n \mapsto u_n$

$f(x)$ est appelée « l'image »

u_n est appelé « le terme »

x est appelé « l'antécédent »

n est appelé « le rang »

Le **1^{er} terme** est ...

chapitre 4 Les Suites.

I Suite numérique réelle :

1°) Définition :

Une suite réelle est une **fonction** définie **sur** \mathbb{N} (ou \mathbb{N}^*)
à valeurs dans \mathbb{R} .

2°) Notations :

$f : x \mapsto f(x)$ *mais on va l'écrire* $(u_n) : n \mapsto u_n$

$f(x)$ est appelée « l'image » u_n est appelé « **le terme** »

x est appelé « l'antécédent » n est appelé « **le rang** »

Le **1^{er} terme** est u_0 si la suite est définie sur \mathbb{N} , u_1 si définie sur \mathbb{N}^* .

u_n est appelé le « **terme général de la suite** ».

u_n peut être calculé à partir de n

et on dit que **la suite est définie de façon explicite** ;

ou à partir d'autres termes

et on dit que **la suite est définie par récurrence**.

Exemples :

u_n est appelé le « **terme général de la suite** ».

u_n peut être calculé à partir de n

et on dit que **la suite est définie de façon explicite** ;

ou à partir d'autres termes

et on dit que **la suite est définie par récurrence**.

Exemples : $u_n = n^2 + 1$ suite ...

$v_n = 2v_{n-1} + 3$ suite ...

$w_n = 2w_{n-1} + 3w_{n-2}$ suite ...

u_n est appelé le « **terme général de la suite** ».

u_n peut être calculé à partir de n

et on dit que **la suite est définie de façon explicite** ;

ou à partir d'autres termes

et on dit que **la suite est définie par récurrence**.

Exemples : $u_n = n^2 + 1$ suite définie de façon explicite

$v_n = 2v_{n-1} + 3$ relation de récurrence d'ordre 1

$w_n = 2w_{n-1} + 3w_{n-2}$ relation de récurrence d'ordre 2

3°) Courbe d'une suite.

$(u_n) : n \mapsto u_n$ va donner le point $M(n ; u_n)$ de la courbe.

Comme la suite est définie sur \mathbb{N} , tous les points ont des abscisses entières, donc aucun point ne touche un autre : **la courbe représentative d'une suite est constituée de points distincts** : **la courbe** est totalement **discontinue**.

4°) Sens de variation d'une suite.

La suite (u_n) est strictement **croissante**

$$\iff u_{n+1} > u_n$$

La suite (v_n) est strictement **décroissante**

$$\iff v_{n+1} < v_n$$

La suite (w_n) est strictement **constante**

$$\iff w_{n+1} = w_n$$

Remarque : une suite n'est jamais dérivable car ...

4°) Sens de variation d'une suite.

La suite (u_n) est strictement **croissante**

$$\iff u_{n+1} > u_n$$

La suite (v_n) est strictement **décroissante**

$$\iff v_{n+1} < v_n$$

La suite (w_n) est strictement **constante**

$$\iff w_{n+1} = w_n$$

Remarque : une suite n'est jamais dérivable car il n'y a pas de tangentes aux points discontinus de la courbe.

4°) Sens de variation d'une suite.

Exemple : quels semblent être les sens de variation des suites ?

4°) Sens de variation d'une suite.

Exemple : quels semblent être les sens de variation des suites ?

5°) Limite d'une suite.

Lorsque n tend vers l'infini, u_n tend vers ... ?

5°) Limite d'une suite.

Lorsque n tend vers l'infini, u_n tend vers ... ?

