

Suites.

Limites de suites

Les savoir-faire du chapitre

- ▶ 30. Déterminer une limite en utilisant la définition.
- ▶ 31. Étudier la limite d'une somme, d'un produit et d'un quotient.
- ▶ 32. Déterminer une limite par minoration, majoration, encadrement.
- ▶ 33. Connaître et utiliser le théorème de convergence des suites monotones.
- ▶ 34. Déterminer la limite éventuelle d'une suite géométrique.
- ▶ 35. Déterminer un seuil à l'aide d'un algorithme.

Le problème de Nabolos

Lors de la construction d'un barrage, on a créé un lac artificiel contenant initialement $80\,000\text{ m}^3$ d'eau. Chaque année, on prélève 10 % du volume de ce lac pour produire de l'électricité. Ce lac est par ailleurs alimenté par une rivière qui lui apporte $6\,000\text{ m}^3$ d'eau par an.

Décrire l'évolution à long terme du volume d'eau contenu dans ce lac.

30 Déterminer une limite en utilisant la définition.

(u_n) est la suite définie pour tout entier naturel $n \geq 1$ par $u_n = \frac{2}{n}$.

- 1) Déterminer un entier naturel n_0 tel que pour tout $n \geq n_0$, $-0,02 < u_n < 0,02$.
- 2) On se donne un intervalle $] -\alpha ; \beta[$ avec α et β strictement positifs.
Démontrer qu'il existe alors un entier naturel n_0 tel que si $n \geq n_0$, $-\alpha < u_n < \beta$.
Que peut-on en déduire?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

30 Déterminer une limite en utilisant la définition.

En utilisant la définition du cours, démontrer que :

- 1) $\lim_{n \rightarrow +\infty} n^2 = +\infty$
- 2) $\lim_{n \rightarrow +\infty} \left(1 - \frac{2}{n}\right) = 1$

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

31 Étudier la limite d'une somme, d'un produit et d'un quotient.

Déterminer les limites suivantes :

- 1) $\lim_{n \rightarrow +\infty} 2n^2 + 3n$
- 2) $\lim_{n \rightarrow +\infty} 5n - n^2$
- 3) $\lim_{n \rightarrow +\infty} \frac{2 + n^2}{4n^2}$
- 4) $\lim_{n \rightarrow +\infty} 3\sqrt{n} + \frac{5}{n} - 6$
- 5) $\lim_{n \rightarrow +\infty} \frac{3}{n^2} (1 + n^2)$
- 6) $\lim_{n \rightarrow +\infty} \frac{n^3 + n^2 + 1}{3n^2}$

.....

.....

.....

.....

