
9. CONNAITRE LES SUITES ARITHMETIQUES
1. Ce qu'il faut savoir :

● 3 ; 7 ; 11 ; 15 ; 19 ... est une suite de nombres. Le premier terme ou terme de rang 1 est 3, on
note u1 = 3, ainsi u2 = 7 ; u3 = ... ; u4 = ... ; u5 = ...
On remarque que u2 = u1 + 4 ; u3 = u2 +, u5 = u4 + ...
La suite donnée est une suite arithmétique de raison 4.
Plus généralement, une suite de nombres est une suite arithmétique si tout terme, sauf le premier,
s'obtient en ajoutant un même nombre r au terme précédent. Ce nombre r est appelé raison de la
suite.

● un est le terme de rang n, le précédent est un-1 (de rang n – 1).
Pour tout entier n, n > 1 : un=un−1r
On peut obtenir directement le terme de rang n ; en effet on démontre que : un=u1n−1r

2. Comment reconnaître une suite arithmétique ?
● Soit les suites de nombres u1, u2, u3, u4 ... Sont-elles des suites arithmétiques ?
1. 11 ; 5 ; -1 ; -7 ; -13.

..

2. 1 ; 4 ; 9 ; 16 ; 25
..

3. Applications
Exercice 1
(un) est une suite arithmétique de raison r.

1. Calculez u12 et u25 sachant que : u1 = 7 et r = 2.

2. Calculez u1 sachant que u5 = 9 et r =
3
4 .

Exercice 2
Antoine a décidé d'acheter un scooter. Il a 500 € d'économie et gagne 60 € par semaine en donnant
des cours de planche à voile. On note S1 la somme dont il dispose au bout d'une semaine.

1. Calculez S1, S2, S3.
2. Que peut-on dire de la suite des nombres obtenue ?
3. Calculez S7. Donnez l'expression de Sn en fonction de n.
4. Combien de temps Antoine doit-il travailler pour acheter le scooter de ses rêves à 999 € ?
Exercice 3
Soit une suite arithmétique de premier terme u1 = 10 et de raison 4.
1. Déterminez le 50e terme de cette suite.

2. Calculez la somme des 20 premiers termes de la suite. On donne S n=
nu1un

2
.

	1. Ce qu'il faut savoir :
	2. Comment reconnaître une suite arithmétique ?
	3. Applications

