

Exercice 1 (Bac S Pondichéry, 26 avril 2017)

On considère deux suites (u_n) et (v_n) :

- la suite (u_n) définie par $u_0 = 1$ et pour tout entier naturel n : $u_{n+1} = 2u_n - n + 3$;
- la suite (v_n) définie, pour tout entier naturel n , par $v_n = 2^n$.

Partie A : Conjectures

Florent a calculé les premiers termes de ces deux suites à l'aide d'un tableur.

Une copie d'écran est donnée ci-dessous.

	A	B	C
1	rang n	terme u_n	terme v_n
2	0	1	1
3	1	5	2
4	2	12	4
5	3	25	8
6	4	50	16

1. Quelles formules ont été entrées dans les cellules B3 et C3 pour obtenir par copie vers le bas les termes des deux suites ?
2. Pour les termes de rang 10, 11, 12 et 13 Florent obtient les résultats suivants :

12	10	3 080	1 024
13	11	6 153	2 048
14	12	12 298	4 096
15	13	24 587	8 192

Conjecturer les limites des suites (u_n) et $\left(\frac{u_n}{v_n}\right)$.

Partie B : Étude de la suite (u_n)

1. Démontrer par récurrence que, pour tout entier naturel n , on a $u_n = 3 \times 2^n + n - 2$.
2. Déterminer la limite de la suite (u_n) .
3. Déterminer le rang du premier terme de la suite supérieur à 1 million.

Partie C : Étude de la suite $\left(\frac{u_n}{v_n}\right)$

1. Démontrer que la suite $\left(\frac{u_n}{v_n}\right)$ est décroissante à partir du rang 3.
2. On admet que, pour tout entier n supérieur ou égal à 4, on a : $0 < \frac{n}{2^n} \leq \frac{1}{n}$.

Déterminer la limite de la suite $\left(\frac{u_n}{v_n}\right)$.